
A X V III. kö tethez tartozó valam ennyi
füzet bo rító lap jának beszolgáltatása ellené­
ben a k ö te t kem ény k ö téstáb lá já t bárm e­
lyik könyvesbolt kiadja.

Szerkesztő bizottság:

1965-ig: D r. Boros István. D r . D udich Endre (elnök) D r. K otlán Sándor,
D r. Soős Lajos és D r. Székessy Vilm os (szerkesztő)

1965-től: D r. Balogh János, D r. Jerm y Tibor, D r. K aszab Zoltán (főszerkesztő),

| D r. K olosváry Gábor , | D r. K otlán Sándor (elnök) és D r. Steinm ann H enrik

A kézirat a szerkesztő bizottsághoz 1969. II . 3-án érkezett

Lektorálta:

D R . SOÓS Á R PÁ D

Az ábrákat a szerző készítette

A kiadásért felelős az Akadémiai Kiadó igazgatója
Szerkesztésért felelős: dr. Jolsvay Alajos — Műszaki szerkesztő: Budai Anikó

Terjedelem: 7 (A/5) £v AK ISI k 727S
72.73842 Akadémiai Nyomda, Budapest — Felelős vezető: Bernót György

16. család: LYCOSIDAE - FA R K A SPÓ K O K

írta:

D R . LO K SA IM RE

V áltozatos testnagyságú állatok , a hazai fajok fejtorhossza 3 —16 mm.
Többségük hosszú lábú, dús szőrözetű, gyors mozgású. Kevés k ivétellel szürke,
b arn a vagy fekete alapszínűek; m ind a fe jto r, m ind a po trob ra jzo la ta viszony­
lag egyhangú, nem feltűnő. 8 szem ük három sorban áll: az első sorban 4,
a m ásodik és harm adik sorban 2 —2 szem helyezkedik el. Legkisebbek az első,
legnagyobbak a harm adik sor szemei. A szemnégyszög 2 — 2 szöge közötti
különbség kicsi (1. ábra). A szemek m indegyike sö tét, ún. nappali szemek.
L ábaik tüskézete feltűnő; a gazdag szőrözetből kiem elkednek, jól észrevehe­
tő k a hosszú, vékony érzékszőrök (2. ábra: A — C). Fonószemölcseik rövidek,
vastagok: a középső p ár a többihez viszonyítva igen kicsi. Az A ulonia C. L.
K o c h nem az egyetlen az európaiak között, am elyen a hátu lsó fonószemölcs­
p á r viszonylag bosszú (2. áb ra: D —E). A két ivar nagyságbeli különbsége
nem arány talanu l szélsőséges, olykor a hím ek és nőstények megközelítőleg
azonos nagyságúak. Színezetük, ra jzo la tuk sem té r el tú lságosan; a hím ek
á lta láb an sötétebbek, ra jzo la tuk a nőstényekéhez viszonyítva redukáltabb .

A hím ek tapogató jának alapszabása az egész családban egységes, a fajok
gyakran csak apróbb részletekben különböznek egym ástól. A Pisauridae csa­
lád tó l eltérően a farkaspókok hím jeinek tapogató lábszárán nyúlványok soha­
sem alakulnak ki. A h ím tag (embolus) hosszú, a gyűjtő belső oldalának felső
vége alulról indulva a külső oldal felé ta r t (9. áb ra: A, D). A középnyúlvány
(lam ella cbaracteristica vagy m édián apopbysis) alakja, nagysága változatos,
és igen fontos faji bélyeg; egységes, vagy m elléknyúlványokkal is rendelkezik.
Sok esetben az o ldalnyúlvány alak ja is nagyon jellegzetes (9. áb ra: A —C).
A nőstények ivarlemeze — a Pirata S u n d e w a l l nem több fa já tó l eltekintve —
erősen kitines. G yakran annyira dús a szőrözete, hogy csak ennek eltávolítása
u tá n vizsgálható. Biztos faji m eghatározás érdekében sokszor elengedhetetlen
a vu lva vizsgálata.

1. ábra. A: A ulonia albim ana W a lc k e n a e k , R: Lycosa sp. és C: Pardosa sp. fejtora elölről
(Eredeti)

1 XVIII. 3

D R. LOKSA IM RE X V III.3 2

A farkaspókok talajon élnek, növényzetre csak néhány faj m ászik fel rendszeresen.
Fogóhálót nem készítenek, zsákm ányukat Ierohanással ejtik el. E gyes fajok a földben függő­
leges tárnát fúrnak, ebben laknak, és innen járnak ki táplálékuk után. A nőstények petéiket
kerek, kissé la p íto tt vag y göm bded tokba zárva potrohúk végére erősítve m agukkal cipelik.
K icsinyeik kikelésük után az anyjuk hátára kapaszkodnak, annak szinte az egész testét
ellepik. Az anyapók a kicsinyeket egy-két hétig — szétszéledésükig — hurcolja a hátán.

Csaknem az összes szárazföldet benépesítik a tengerpartoktól a m agashegységek
hóhatáráig, a trópusoktól a sarkvidékekig. 39 nem ük közül hazánkban 9 nem 44 fajjal
képviselt.

A n e m e k h a t á r o z ó k u l c s a

1 (2) A harm adik fonószem ölcs-pár sokkal hosszabb, m int az első pár (2.
áb ra: D). M indkét nem tapo g ató ján ak térde hófehér. Lábaik egészen
világossárgák, csak az 1. láb com bja sötét, csaknem fekete. Az első
lábszárak tüskéi rendkívül hosszúak (2. ábra: A). Az első szemsor
erősen előrehajló (elölről tek in tve lefelé hajló) (1. ábra: A)

11. nem : Aulonia C. L. K och

2 (1) A harm adik fonószem ölcs-pár az elsőnél nem sokkal hosszabb (2.
ábra: E). A tapogatók térde sohasem hófehér. A több i bélyegkom ­
bináció sem áll fenn.

3 (4) Az 1. láb lábszára teljesen tüskétlen , a másodvégízén igen rövid, erős
tü skéket visel (2. ábra: B, C). Az első szemsor szélesebb, m int a 2.
(= Lycosa L. K och partim , Tarentula K olosváry partim)

1. nem : Tricca Simon

4 (3) Az 1. láb lábszárán tüskék vannak, a másodvégíz tüskéi hosszabbak.

5 (10) A csáprágó belső szegélyén 2 fog van.

6 (7) A fe jto r közepén húzódó széles, világos sávban két hosszanti sötét
folt van (37., 40. ábra); a különféle szín- és rajzolatvariációk m ellett
ez a bélyeg rendkívül állandó (= Lycosa W a lc k en a er partim , Taren­
tula Su n d ev a ll partim) 7. nem : Trochosa C. L. K och

7 (6) A fe jto r közepén húzódó világos sávban két hosszanti sötét folt soha
sincs (27. ábra).

8 (9) Az 1. láb végízén, a másodvégíz felöli h arm adában egy igen hosszú
érzékszőr van. Ez sokkal hosszabb és vastagabb , m int az ízen levő
többi, az íz tengelyére merőlegesen álló érzékszőr (b ithrio tricha) (44.
áb ra: F). Nagyobb term etű , 8 —13 mm-es fajok (= Lycosa L a t r e il l e
partim , Tarentula Sun d ev a ll partim , Trochosa C. L. K och partim)

6. nem : Alopecosa Simon

XVIII. PÓKOK II. — ARANEAE II. 3 3

9 (8) Az 1. láb végízén feltűnően hosszú érzékszőr nincs, csak átlag hosszú-
ságúakat ta lálunk (5. ábra: A). Kisebb, 5 — 7 mm-es fajok (= Lycosa
C. L. K o c h partim , Tarentula C. L. K o c h partim)

2. nem : Xerolycosa D a h l

10 (5) A csáprágó belső szegélyén 3 fog van.

11 (14) Az 1. láb másodvégízének hasoldalán 3 —4 tüske, a lábszárán 4 — 6
tüske van.

2. ábra. A: A ulonia albim ana W a lck en a er 1. lábának m ásodvégíze — B: Tricca lutetiana
S im on 1. lábszára és C: az 1. láb m ásodvégíze — D: A ulonia albim ana W a lck en a er és E:

Pardosa palustris L in n é fonószem ölcsei (Eredeti)

D R. LOKSA IM RE XVIII.3 4

12 (13) A lábakon a 3. (kis) karom nagyobb, m in t a nagy karm ok legnagyobb
foga. A karm ok m ellett m indkét oldalon 1 — 1 hosszú, h a jlo tt serte
ta lá lh a tó (= Lycosa D u fo u r partim , Pardosa Sim on partim)

4. n em : Acantholycosa D ahl

13 (12) A lábakon a 3. (kis) karom kisebb, m in t a nagy karm ok legnagyobb
foga (7. áb ra: B). A karm ok a la tt m indkét oldalon több h a jlo tt serte
van , de ezek egyike sem feltűnően vastag és hosszú (= Trochosa
Oh l e r t p artim , Lycosa S imon partim) 3. nem : Hygrolycosa D a h l

14 (11) Az 1. láb m ásodvégízének hasoldalán 2 tüske van ; ritk án egy h a r­
m adik kis tüske is lehetséges.

15 (16) Elölről nézve a fe jto r oldala a szemek m ellett csaknem függőleges
irányú (1. áb ra: C). Az a jak olyan széles, m in t am ilyen hosszú (= L y ­
cosa L a t r e il l e partim , S imon partim , Leim onia C. L. K och)

5. n em : Pardosa C. L. K och

16 (15) Elölről nézve a fe jto r oldala a szemek m ellett nem függőleges, a has­
oldal felé szé tta rtó irányú (1. ábra: B). Az a jak hosszabb, m int am ilyen
széles.

17 (18) Az első szemsor keskenyebb, m in t a m ásodik szemsor. Ebben az eset­
ben a po troh hasoldala sárga vagy feketés. H a az első szemsor kissé
szélesebb, m in t a m ásodik, az á lla t po trohának hasoldala fekete.
A hím tap o g ató ján ak végíze (pikkelye) a csúcsán, illetve a csúcsa
elő tt tö b b , igen erős, gyakran kúpszerűen m egvastagodott serté t visel
(44. áb ra: A, E) (= Tarentula C. L. K och partim , Tarentula S imon
partim , Trochosa Sim on partim , Hogna S im on)

8. n em : Lycosa L a t r e il l e

18 (17) Az első szemsor sohasem keskenyebb, m int a m ásodik, a potroh has­
oldala nem fekete. A hím ek tapogató jának végízén legfeljebb két,
viszonylag kicsi m egvastagodott serte van (39. ábra: A, D, 48. ábra: A).

19 (20) A fe jto r háto ldalának alapszíne világos, viszonylag kevés sötét folt
és vonal ta rk ítja . Lábaik sötéten fo ltozottak vagy gyűrűzöttek (47.
ábra) (= Lycosa W alck en a ijr partim , Tarentula Sun d ev a ll partim ,
Trochosa O. H erm á n partim) 9. nem : Arctosa C. L. K och

20 (19) A fe jto r háto ldalának alapszíne sötét, világos középsáv ta rk ítja . Ez a
sáv elágazhat, vagy sö tét foltokkal m egszakíto tt lehet. Lábaik nem
foltosak, nem gyűrűsek.

21 (22) A fe jto r középsávja elöl három ágú, vagy úgy is felfogható ez a ra jzo­
la t, hogy a világos sávban egy kétágú, előre irányuló sö tét villa van
(51. ábra). P o trohúkon többnyire páros fehér fo ltokat alkotó pikkely-

XVIII. PÓ K O K I I . — ARAN EA E II . 3 5

szőrözet van. Hosszú lábú , k isterm etű fajok (2 — 6 mm) (= Lycosa
W a lck en a er partim , Potaninia C. L. K och)

10. nem : Pirata S u n d e v a l l

22 (21) A fe jto r középsávjában k é t hosszirányú, egym ással kapcso la tban nem
álló sö tét folt van (37., 40. ábra). Potrohúkon fehér pikkelyszőrökből
álló foltok nincsenek. Lábaik aránylag rövidek, vastagok, nagyságuk
7 —12 mm. — Ide ta rto z ik a 7. nem : Trochosa C. L. K och (lásd a
6/7 sorszám ala tt).

3. ábra. Tricca lutetiana S im o n $ (Eredeti)

1. nem : Tricca Simon

Szem állásuk kissé a Pisauridae családra em lékeztet. Az első szemsor
szélesebb, m int a második, és kissé hátrahajló . A harm adik szemsor jóval
szélesebb, m int a második. A család összes több i nem étől m egkülönbözteti
ezeken a bélyegeken kívül a csaknem tüskétlen 1. láb. Ezen a végtagon csak
a m ásodvégíz visel rövid, vastag tü skéket (2. ábra: B — C).

1 japán, 1 kínai és 1 európai elterjedésű faj tartozik ide.

— — F ejto ra sö té tbarna , csaknem rajzo lat nélküli. P o troha világosabb
barna , szürkéssárga ra jzo la tta l (3. ábra). A k é t ivar nagyságban és
ra jzo la tban alig különbözik egym ástól. C sáprágójuk belső oldalán 3

DR. LOKSA IMRE X V III.
3 6

fog van . A hím tapo g ató ján ak középnyúlványa hátrafelé irányul, a
vége lem etszett (4. áb ra: A). A nőstény ivarlem ezét világos szőrözet
bo rítja , két, egym áshoz közel álló nagy mélyedése van (4. áb ra: B).
V ulváját a 4. áb ra: C szem lélteti. 6 — 8 mm.

Észak k ivételével csaknem egész Európából ism eretes. Előfordulási helyei
szigetszeröek. H azánkban láperdőkből (Ócsa), bokorerdőkből és gyertyános — tö l­
gyesekből v á lt ism ertté, helyenként gyakori (V — IX) (= Lycosa lucorum L. K och)

lu te tia n a S imon -j ?

2. nem : X erolycosa D ahl

F ejto ruk elöl viszonylag keskeny, szemközt nézve oldala m eredeken lejt,
m iáltal a Pardosa C. L. K och nem fajaihoz ném iképp hasonlítanak . Első szem­
soruk kissé keskenyebb, m int a m ásodik. H om lokpajzsuk szélessége 1,5 közép-
szem -átm érőnek felel meg. Csáprágójuk belső oldalán 2 fog van. Az 1. láb vég­
ízének szőrözetét az 5. áb ra: A szem lélteti.

Mindössze 3 faj ism ert, ezek európaiak. K özülük hazánkban 2 faj él.

4. ábra. A: Tricca lutetiana S i m o n $ tapogatója, B: ? ivarlem eze, C: $ vulvája (E redeti)

XVIII. PÓKOK II. — ARANEAE II. 3 7

1 (2) A hím tapogató jának középnyúlványa oldalról tek in tve környezeté­
ből kiemelkedik, tövén olyan széles, m int am ilyen hosszú (5. áb ra : D).
A nőstény ivarlem ezének k é t oldalsó mélyedése szélesebb, m in t am i­
lyen hosszú (6. ábra: C); vu lvájának tasak ja i az ivarlemez m élyedésé­
nek elülső szegélyét nem érik el (6. áb ra: D). F ejto ra csaknem fekete,
feltűnő, fehér szőrözetű világos középsáv díszíti. Po troha szürkés­
vöröses alapszínű, fekete ra jzo la tta l. 4,5 — 7 mm.

Egész Európában és Ázsia m érsékelt övében elterjedt. A nyílt, napos terüle­
teket kedveli (V - V I I I .)

nem oralis W e st r in g

2 (1) A hím tapogató jának középnyúlványa oldalról tek in tve környezeté­
ből alig em elkedik ki, tövén jóval keskenyebb, m int am ilyen hosszú;
elölről nézve kicsi, kevéssé feltűnő (5. ábra: B — C). A nőstény iv ar­
lemezének k é t oldalsó mélyedése hosszabb, m int am ilyen széles (6.
ábra: A); vu lvájának tasak ja i az ivarlem ez mélyedésének elülső sze­
gélyét tú lha lad ják (6. áb ra: B). Színezete az előző fajéhoz hasonló,
a fe jto r középsávja középen kissé befűződik. 4,5 —6,5 mm.

Elterjedési területe az előző fajéval csaknem azonos. Fényigényes faj, a
hom okterületek nyílt növénytársu lásait részesíti előnyben (V —IX .)

m in ia ta C. L. K och ^ 9

5. á b ra . A: Xerolycosa m in ia ta C. L. K o c h 1. lá b á n a k végíze, B: ej ta p o g a tó ja , C: ta p o g a tó ­
já n a k egy része oldalró l — D: X. nem oralis W e s t r in g ta p o g a tó já n a k egy része oldalró l

(E red e ti)

D R. L0K SA IM RE XVIII.3 8

3. n em : H ygrolycosa D a h l

A fe jto r o ld a la elö lrő l szem lélve m eredek le jté sű , e zé rt tö b b szerző a
Pardosa C. L. K och nem egy c so p o rtjá n a k te k in ti . Az első szem sor o lyan
széles, m in t a m ásod ik . A h om lokpajzs a n ő s tén y ek ese téb en 3-szor, a h ím e­
k en 4-szer szélesebb, m in t az első szem sor középszem ének á tm érő je ; k é t
fek e te , függőleges sá v o t v isel, am ely a csáp rágókon is fo ly ta tó d ik . A csáprágó
belső o ld a lán 3 fog v a n . A 3. (kis) k a ro m ren d k ív ü l k icsi (7. á b ra : B).

1 kínai és 1 európai faja ism eretes.

— — A fejtoron feltűnő a szemeken is áthaladó k é t sö tét hosszsáv. Potrohá-
nak h á to ldalán elm osódott sö tét ra jzo lat lehet, vagy pedig világos­
sárgás, ra jzo la t nélkül. A világos m ellpajzsot m indig 6 (2 x 3) sötét
szegélyfolt díszíti; ez a bélyeg a fia ta l példányokat is jellemzi. A hím
tap o g ató ján ak pikkelyén csúcsi helyzetben 7 —10 m egvastagodott
serte ta lá lh a tó . K özépnyúlványa hatalm as, oldalról tek in tve kihajló
(7. ábra: A). A nőstény ivarlemeze rom busz alakú, lapos, barn ás­
vörös, hátsó szegélyének közepén kis világos mező van . A vulva (7.
ábra: C) k é t nagy ta sak ja az ivarlem ezen átte tsz ik . 5 — 5,5 mm.

Egész Európában szórványosan elterjedt. H azai előfordulási adatai téved és­
nek bizonyultak , bár a faunánkban való jelenléte nem kizárt (= F arrenii P ick a rd
Ca m b r id g e O.)

[ru b ro fasc ia ta O h ler t (72j

6. ábra. A: Xerolycosa m in iata C. L. K o ch 9 ivarlem eze, B: $ vu lvája — C: X . n morális
W e s t r in g 9 ivarlem eze, D: 9 vulvája (Eredeti)

XVIII. PÓ K O K I I . — ARAN EA E I I . 3 9

4. n em : Acantholycosa D ahl

E zeket a Pardosa-külsejű pókokat leginkább jellemzi az 1. láb másod-
végízének és lábszárának dús tüskézete , valam in t a hím tap o g a tó ján ak p ik ­
kelyén helyet foglaló igen erős m egvastagodott szőrképletek.

7 európai és 3 ázsiai faja ism ert, északi és m agashegységi elterjedésűek.

— — Az egész állat sö té tbarna , a fejtoron elm osódott, széles hosszanti sáv
húzódik. A hím tap o g a tó já t oldalnézetben jellem zi, hogy a kétkarélyú
középnyúlvány és a felső nyú lvány közö tti távolság kicsi. A nőstény
ivarlemeze előrefelé résszerű, a végén élesen elhatáro lt b a rázd á t alkot,
h á tu l kiszélesedik, szélein kiem elkedő domb van . 4 —7 mm.

Ném etországtól K am csatkáig elterjedt, a K árpátokban is honos. H azai
reliktum jellegű előfordulása lehetséges

[lignaria Cler c k <J$]

5. n em : Pardosa C. L. K och

F ejto ruk viszonylag m agas, a feji rész oldalai csaknem függőlegesen
lejtenek , nem különben a hom lokpajzs is. Az erős csáprágók hossza meg-
egvezik e fe jto r m agasságával; belső szegélyén 3, a külsőn 3 —4 fogat visel.

3 10 D R. LOKSA IM RE XVIII.

Az első szemsora egyenes vagy enyhén előrehajló. A m ásodik sor szemei a
legnagyobbak. A szem -arányok a fajok jellemzésére nem alkalm asak, m ert
kisebb eltérések fajon belül is lehetségesek. Lábaikon hosszú, k a rc s l tüskéket
viselnek; a k é t nagy karom fogazata erőteljes, a 3. karom kicsi. Lábaik véko­
nyak, a 4. p á r a leghosszabb, gyakran feltűnően hosszú. A fejtoron többé-
kevésbé k ifejezett világos hosszanti sáv húzódik (8. ábra, 17. ábra: A — D).
Kis- és közepes te rm e tű fajok ta rto zn ak ide; a hím ek általában kisebbek és
sötétebb színezetűek, m int a nőstények.

8. ábra. Pardosa lugubris W a lc k en a er 5 (Eredeti)

Több m int 300 fajjal csaknem az egész Földön honosak, a legtöbb ism eretes Európá­
ból, Ázsiából és Észak-A m erikából, míg Ausztráliában csak néhány faj él. H azánk területén
a m ai tudásunk szerint biztosan előfordul 16, várható 1 tovább i faj. Az irodalom ban világ-
és hazai viszonylatban is rengeteg téves fajértelm ezés, hibás m eghatározás került közlésre.
6 ,,nőm én nudum ” (csupasz, leírás nélküli új fajnév) is terheli faunajegyzékünket. E zeket,
m ivel a jelenlegi revízió alkalm ával az elnevezés feltehető alapjául szolgáló példányok nem
kerültek elő, véglegesen ,,nőm én nudum oknak” kell tekintenünk, ezek: conica K olo sv á ry ,
nigripes K olosváry , paranebulosa K olo sv á ry , poecila 0 . H e r m á n , profuga O. H er m á n ,
festitans 0 . H er m á n . <

A gyér növényzetű pusztaságoktól a zárt erdőkig m indenütt élnek Pardosa-fajok.
Töm eges m egjelenésükkel, igen gyors m ozgásukkal gyakran a nem szakem berek figyelm ét is
felkeltik. Többségük tavasszal —kora nyáron ivarérett. A nőstények petetokjai duzzadt lencse
alakúak, kerületükön m egfigyelhető a varrat. Gyakran színesek: zöldes, kékes, barnás színe­
zetűek. K ét H asítást is felnevelhetnek.

1 (34) Hímek.

2 (3) A 2. láb m ásodvégízén a hasoldalon igen hosszú, finom szőrözet van ;
ez sokkal hosszabb, m in t az 1. lábpár m ásodvégízén levő szőrözet.
F e jto rán ak közép- és oldalsávja fehér (21. áb ra: C). A tapogató közép­
nyú lványa kicsi, hegye lefelé irányul. 4,5 — 5 mm.

XVIII. PÓKOK II. — ARANEAE II. 3 11

Franciaországtól a K aukázusig elterjedt hegyvidéki faj, hazai előfordulása
lehetséges

[v itta ta K e y se r l in g

3 (2) A 2 lábpár másodvégízeinek szőrözete egyform a, vagy az 1. páré
hosszabb.

4 (15) A tapogató középnyúlványa hosszú, hegyes, vagy vágo tt végű; az íz
csúcsa, vagy annak külső oldala felé irányul. A pikkely szegélyét sok
esetben megközelíti, vagy azon tú l is nyúlik (8 —11. ábrák).

5 (6) A tapogató középnyúlványa oldalról tek in tve ívesen h a jlo tt (7.
ábra: D). Ferdén előre és o ldalt irányulva a pikkely szegélyén messze
tú lnyú lik ; vágott végű. M ellpajzsa sö tét, zöldesbarna, lábai világosab­
bak , sötét, elm osódott foltok ta rk ítják . H áto ldalának ra jzo la ta olyan,
m int a nőstényé (19. áb ra: C), csak sötétebb. 5 mm.

Angliától K am csatkáig elterjedt, inkább hegyvidéki faj. N yílt, fátlan , ala­
csony füves vagy mohás területeken él, szárazabb és nedvesebb helyeken egyaránt
m egtalálható. Magyarországról csak a kőszegi-hegységi előfordulása b izony íto tt (V
VIII.) (= cursoria C. L. K och , K ervillei Sim on)

rip a ria C. L. K och

9. ábra. A: Paráosa amentata C leb ck tapogató ja elölről, B: oldalról, C: a (J tapogató oldal­
lemeze, D: j párzószerv h ím tagja, hátu lró l (o = hím tag, d = középnyúlvány, c — oldal­

lemez) (Eredeti)

3 12 D R. LOKSA IM RE XVIII.

6 (5) A tap o g ató középnyúlványa legfeljebb kissé h a jlo tt; am ennyiben oldal­
ról tek in tv e erősebben h a jlo tt, akkor rövidebb, nem éri el a pikkely
belső szegélyét sem.

7 (10) A tapogató középnyúlványa oldalnézetben a tövén kissé a közép-
tengely felé hajlik , m ajd a csúcsa a ttó l távolodik ; a tövén kicsi, az íz
csúcsa felé irányuló m elléknyúlványt visel (9. áb ra: B, 10. ábra: A).
Szem közt nézve a középnyúlvány hegyes, ívesen hajlik a pikkely
külső oldala felé (9. ábra: A, 10. áb ra: B).

8 (9) A tap o g ató pikkelye szemközt nézve széles, m indkét oldalán egyen­
letesen ívelt, legfeljebb 1,9-szer hosszabb, m int am ilyen széles (9.
áb ra: A). Az oldallemez kétfogú, erősen kitines (9. ábra: A, €). A h ím ­
tag , az íz proxim ális vége felől nézve egyenletesen ívelt, a csúcsa
e lő tt m elléknyúlványa nincs (9. áb ra: D). Alapszíne sö tétbarna,
tapogató i (a p ikkely is!) feketék, igen dús szőrözettel b o ríto ttak .
A fe jto r középsávja igen széles, középen befűződik; a hasonlóan v i­
lágos o ldalsávja szaggato tt (21. ábra: D). 6 — 7 mm.

Egész Európában, Ázsiában Szibériáig, Turkesztánban és Algériában elter­
jed t, hazánkban is gyakori faj. K izárólag vízközeiben, nedves talajú területeken
találjuk m eg. Az ilyen helyeken már tavasszal, hóolvadás után töm egesen fordul
elő. A gyors folyású patakokat kerüli (V —IX .) (= fum igata Cle r c k , saccata L in n é ,
littoralis De Ge e r)

a m e n ta ta Clerck q

9 (8) A tap o g ató pikkelye szemközt nézve keskeny, külső oldalának íve
m egtört, legalább 2,3-szer hosszabb, m int am ilyen széles (10. áb ra: B).

10. ábra. A: Pardosa lugubris W a lck en a er tapogató oldalról, B: elölről, C: hím tag és
oldallem ez — D : P . paludicola Cler c k $ tapogató elölről és E: oldalról (Eredeti)

XVIII. PÓ K O K II. ARAN EA E I I . 3 13

Az oldallemez gyengén kitines, a végén sok apró fogat visel (10.
ábra: C). A h ím tag (az íz proxim ális vége felől tek in tve) csúcsa
elő tt nyú lvány t visel (10. áb ra: C). Világosabb, alapszíne gyakran
vörösesbarna, a po trohán elm osódott sö tét ra jzo lat, lábain g yűrű ­
ra jzo lat van. A fe jto r világos középsávja széles, o ldalsávja igen kes­
keny (8. ábra). A tapogató pikkelyének m integy 3/4 része világos,
csaknem fehér, a csúcsi negyede sö tét, dús és vastag fekete szőrözettel
b o ríto tt; lábszárainak a szőrözete is javarészt vastag , fekete szőrök­
ből áll (10. áb ra: A). 5 — 5,3 mm.

Egész Európában — É szakon a Lappföldig —, K eleten Szibériáig elterjedt.
H azánkban is a leggyakoribb fajok közé tartozik. A kellő fénnyel rendelkező erdők­
ben, elsősorban tölgyesekben és erdeifenyvesekben található töm egesen. Igen gyors
m ozgású faj; az erdőket a rétek felé csak addig hagyja el, am eddig m ég hullott
lom bot talál (V —V III.) (= chelata O. M ü l l e r , silvicola Su n d ev a ll)

lugubris W a l c k e n a e r $

10 (7) A tapogató középnyúlványa oldalnézetben erősebben vagy gyengéb­
ben az íz középtengelye felé hajlik , ezt az irán y t nem v á lto z ta tja meg.
M elléknyúlványának hegye — oldalról tek in tve — többé-kevésbé az

11. áb ra . A: Pardosa pu lla ta Cle r c k tap o g a tó o ldalró l, B: elölről, C: h ím tag és oldallem ez
— D : P . pra tivaga C. L. K och ta p o g a tó elölről, E : o ldalró l, F : h ím ta g és oldallem ez

(E red e ti)

3 14 D R. LOKSA IM RE XVIII.

íz alap ja felé irányu l (sohasem az íz csúcsa felé!) (10. áb ra: D —E ;
11. ábra- A ~ B , D - E) .

11 (12) A tapogató középnyúlványa szemközti nézetben széles, h a jlo tt kard
alakú, a pikkely belső szegélyét nem éri el (10. ábra: D); oldalnézet­
ben lá th a tó , hogy erőteljesen hajlik az íz középtengelye felé (10.
áb ra: E). Az egész állat sö té tbarna , po trobának ra jzo la ta igen elmo­
sódott, a fe jto r középsávja széles, a tor-rés elő tt k e ttéo sz to tt és k i­
szélesedő. Az oldalsáv széles, de elm osódott (25. áb ra: C). 6 — 6,5 mm.

N yugat-E urópától Szibériáig, Délen Algériáig honos. Nyirkos réteken, patak­
partokon, tópartokon hazánkban is gyakori; zárt erdőkben nem él (V —V III.)
(= fum igata L in n é)

palud ico la C le r c k g

12 (11) A tapogató középnyúlványa szemközti nézetben egyenes, vagy csak
kissé h a jlo tt, a p ikkely belső szegélyét eléri, vagy tú l is halad ja .
O ldalnézetben igen m érsékelten hajlik az íz középtengelye felé.

13 (14) A középnyúlvány szemközti nézetben egyenes (11. áb ra: B), oldal­
nézetben a pikkely belső szegélyét nem éri el (11. áb ra: A). A hím tag
a csúcsa elő tt kiszélesedik, lemeze tom pa nyú lvány t alkot (11. ábra: C),
az oldallemez vége tom pa csúcsú. Az egész állat barna, kissé zöldes
á rnyala tú is lehet. R ajzo lata elm osódott, különösen a hím eké; a 19.
ábra: A-hoz viszonyítva sötétebb, de a potroh lándzsa alakú foltja
feltűnőbb. Combjai foltosak. 5 — 5,2 mm.

Egész Európában honos, északra a Spitzbergákig hatol, dél felé K isázsiában m ég
m egtalálható. M agyarországon a nyirkos, v izenyős területeken sokfelé otthonos
(V —V III.) (= lignaria C. L. K och , obseura B la ck w a ll)

p u lla ta Clerck q

14 (13) A középnyúlvány szemközti nézetben kissé h a jlo tt (11. ábra: D),
oldalnézetben eléri a pikkely belső szegélyét, sőt azon tú l is nyúlik
(11. áb ra: E). A hím tag a csúcsa elő tt nem szélesedik ki, fogat nem
alkot (11. ábra: F), az oldallemez hegyes csúcsú. Világosabb vagy
sötétebb szürkésbarna, de egészen világos példányok is akadnak .
R ajzolata elm osódott (19. áb ra: B). Lábai a végíz kivételével te l­
jes hosszukban sötéten gyűrűzöttek . 5,5 — 6 mm.

Angliától K am csatkáig elterjedt. H azánkban csak szórványosan ism ert. R ejtett é le t­
módú állat. Á llóvizek közelében avar és fűcsom ók közt él. A nyílt vízfelü leteken
gyorsan fut (V —V III.) (= riparia So r d e l l i, non C. L. K och)

p ra tiv ag a C. L. K och $

15 (4) A tapogató középnyúlványa kicsi, zömök, ha nagyobb, akkor szem­
közti nézetben h arán tosan áll, vagy ha a csúcsa ferdén előreirányul,
akkor a tövén az íz proxim ális vége felé irányuló fognyúlványt visel
(12 — 16. ábrák); oldalnézetben a pikkely szegélyét sohasem közelíti
meg.

X V III. PÓKOK II. — ARANEAE II. 3 15

16 (25) A középnyúlvány kicsi, zömök, tövi foga van.

17 (24) A középnyúlvány foga szem közti nézetben az íz külső oldala vagy
pedig a töve felé irányul (12 —13. ábrák); a potrob lándzsafoltja nem
feltűnő, nem fehéren szegélyezett (25. áb ra: A — D).

18 (19) A középnyúlvány foga oldalnézetben ha tá ro zo ttan az íz töve felé
m u ta t (13. ábra: B), a középnyúlványon nyeregszerű befűződés nincs
(13. ábra: C). Szemközti nézetben a pikkely mélyedése hosszú, az íz
töve felé fokozatosan keskenyedik (13. ábra: A). A hím tag a közép­
nyúlvány fölé ívelt, a vége tom pán levágott, az oldallemez eny­
hén visszahajló, a vége lem etszett, belső oldala csipkésen fogazott
(13. ábra: D —E). Az egész á lla t — lábai kivételével — sö té tbarna ,
zöldes vagy feketés á rn y a la tta l. A fe jto r szemek közötti terü le te
fekete, a világos középsávja középen kissé kiszélesedik, oldalsávja
elm osódott. A nőstény jellegzetes po trohrajzo lata (25. áb ra: B) ren d ­
szerint erősen redukálódik. 5 — 6 mm.

Spanyolországból és Franciaországból v o lt ism eretes. H azánkban tóparto­
kon ,szikes területeken szórványosan él (V I—V III.) (= pannonica K olosváry)

e rib ra ta Sim on $

12. ábra. A: Pardosa hortensis T h o rell tapogató elölről, B: oldalról, C: középnyúlvány,
D: hím tag és E: oldallem ez — F: P . proxim a C. L. K och $ tapogató elölről, G: oldalról,

H: hím tag, I: középnyúlvány, J: oldallem ez (Eredeti)

3 16 D R . LOKSA IM RE XVIII.

19 (18) A középnyúlvány foga szemközti nézetben az íz külső oldala felé,
oldalnézetben az íz hossztengelyével ellentétes irán y b a m u ta t.

20 (21) A középnyúlvány oldalnézetben az alaprészből kiem elkedik (12. áb ra:
B), szem közti nézetben az oldalán enyhe nyeregszerű h a jla t lá th a tó
(12. áb ra: A, C). A hím tag az alaprész lemeze m ögött halad , a vége
eloreugró n y ú lv án y t alkot. Az oldallemez szegélye visszahajló, nem
fogazott (12. áb ra: A, D, E). Szem közti nézetben a végíz (pikkely)
csak 1,8-szer hosszabb, m in t am ilyen széles. Az egész állat b a r­
na, ra jzo la ta csaknem teljesen elm osódott (25. ábra: D), lábai alul és
felül sö téten fokozo ttak . 4 ,2—4,8 mm.

A ngliától Japánig, dél felé Észak-Afrikáig elterjedt, hazánkban gyakori faj.
H atározottan m elegkedvelő, kertekben, szőlőültetvényekben , erdőszéleken fordul
elő elsősorban (V —V III .) (= saccata W a lc k en a e r , annulata T h o r e ll)

h o rtensis T h o r e l l $

21 (20) A középnyúlvány oldalnézetben az alaprészből nem emelkedik ki
(12. áb ra: G, 13. áb ra: F). A végíz szem közt nézve legalább kétszer
olyan hosszú, m in t am ilyen széles.

22 (23) A középnyúlványon szem közt nézve mély, nyeregszerű h a jla t lá th a tó
(12. áb ra: F , I). A végíz szem közti nézetben legalább 2,2-szer hosszabb,
m in t am ilyen széles, és legalább kétszer olyan hosszú, m in t a tapogató

13. abra. A: Pardosa cribrata S im o n J tapogató elölről, B: oldalról, C: középnyúlvány, D:
hím tag, E: oldallem ez — F: Pardosa morosa L. Koch d tapogató elölről, G: oldalról (Eredeti)

XVIII. PÓ K O K I I . — ARAN EA E I I . 3 17

lábszára. A h ím tag a középnyálvány fe le tt halad á t, a vége ferdén
lem etszett; az oldallemez szegélye tom pán fűrészes (12. áb ra: F , H ,
J). Az egész á lla t barna , lábai sö téten gyűrűzöttek . A fe jto r közép-
sávja széles, középen befűződik, oldalsávja elm osódott, szaggato tt
(25. áb ra: A). 4 ,2—4,5 mm.

Európában (az északi részek k ivételével), K isázsiában, Szíriában, P alesztiná­
ban, Észak-Afrikában, a Kanári- és Azori-szigeteken bonos. H azánkban tavak
közelében gyakori (V —V III.) (= tenuipes L. K o c h , agorensis S im on, F urtadoi
Sim on)

prox im a C. L. K o c h $

23 (22) A középnyúlványon szem közt nézve mély, nyeregszerű h a jla t nincs
(13. ábra: F). A végíz szem közti nézetben legfeljebb kétszer olyan
hosszú, m int am ilyen széles, és legfeljebb 1,6-szer hosszabb, m in t a
tapogató lábszára. A h ím tag a középnyúlvány felső h arm ada m ögött
halad át. A pikkely egyenletesen ívelt, a tapogató lábszárának sző-
rözete fekete, igen hosszú és dús (13. áb ra: G). Az egész á lla t sö té t­
barna, csaknem fekete. Lábai világosabb barnák , h á to ld a lu k at sö tét
foltok ta rk ítják . 6 ,4—6,8 mm.

Európában Spanyolországtól Lengyelországig elterjedt. H azánk területén
csak Szentendre környéki előfordulása biztos. F olyóparti, inkább hegyvidéki állat
(X - V .)

m orosa L. K o c h $

24 (17) A középnyúlvány foga szem közt nézve az íz csúcsa felé irányul, oldal­
nézetben is a hegye a csúcs felé hajlik (14. áb ra: C — D). R endkívül
karcsú faj, a potroh lándzsafo ltja a potroh közepén tú lnyú lik , halvány
vörösesbarna, széles fehér sáv szegélyezi m indkét oldalán; e 2 sáv
egyesülve a potroh végéig nyúlik (21. áb ra: A). A fe jto r szemek közö tti
terü le te fekete, középsávja széles, o ldalsávjai egységesek. Lábai v ilá­
gos sárgásbarnák, nem fo ltozottak . 4 ,2—4,4 mm.

K isázsiától Finnországig, nyugat felé Franciaországig elterjedt. H azánkban
csak néhány alföldi pontról ism eretes, a nyílt növénytársulásokat kedveli (V —V III.)

b ifasc ia ta C. L. K o c h $

25 (16) A középnyúlvány viszonylag nagy, harán tosan vagy oldalt előre
irányul (14. ábra: A, 15. áb ra: B, D —F).

26 (27) A tapogató középnyúlványa széles, lemezszerű, h a rán to san áll, a
tövén fognyúlvány nincs, a vége karom szerűen behajlik (14. ábra:
A B). Szem közt nézve a pikkely a gyűjtő m agasságában összeszű­
kül és a vége felé fokozatosan elkeskenyedik. Az egész á lla t sö tét
vörösesbarna, robusztus, dús szőrözetű alak. F e jto ra igen széles, a
középsávja széles, elm osódott, o ldalsávja szaggato tt. P o trohan lán d ­
zsafolt nincs, vagy alig észrevehető, elm osódott fo ltpárok és közép­
foltok díszítik (21. áb ra: B). A legnagyobb te rm e tű , kissé az Alopacosa-
nem faja ira em lékeztető fa junk 5,7 — 8,5 mm.

3 18 D R. LOKSA IM RE XVIII.

E zidáig a K árpát-m edencéből, a Balkánról, a Szovjetunió európai feléből é
a K aukázusból ism eretes. Szórványosan fordul elő a D unántúlon és az A lföldön.
L egnyugatibb lelőhelye Sopron (V —V II.)

nebu losa T h o r e l l q

27 (26) A tapogató középnyúlványa az íz külső oldala felé és előrefelé irányul,
nem lem ezszerű, a tövén fognyúlványt visel. Szem közt nézve a p ik ­
kely zömök, tom pa végű.

28 (29) A tapogató oldallemeze hatalm as, fekete, csúcsos, szegélye fogazott
(15. áb ra: A — C). A középnyúlvány szemközt nézve (15. áb ra: B)
viszonylag rövid, tom pa csúcsa felé h irtelen elkeskenyedik. Oldalné­
zetben a párzókészülék alaprésze (15. áb ra: A) erősen kidom borodik.
B arna, zöldes, feketés á rn y a la tta l, lábai világosak, sárgásak, csak a
com bjuk sö tét, vagy legalább a tövük sötéten vonalkázo tt. A fej-
to r középsávja keskeny, előrefelé összeszűkül, elhegyesedik, oldalsávja
m egszakítatlan , fehér szőrözetű (17. áb ra: D). 2 ,5—4 mm.

14. ábra. A: Pardosa nebulosa T h o r e ll tapogató elölről, B: oldalról — C: P . bifasciata
C. L. K och (J tapogató elölről, D: oldalról (Eredeti)

X V III . PÓKOK II. — ARANEAE II. 3 19

Angliától K am csatkáig, dél felé K isázsiáig elterjedt. H azánkban főleg tópar­
tok közelében gyakori (V —X .) (= agilis W a lc k en a e r , monticola Su n d ev a ll par­
tim , solers W a lc k en a e r , tarsalis T h o r e ll)

palu stris L in n é $

29 (28) A tapogató oldallemeze kicsi, alig észrevehető. A középnyúlvány
szemközt nézve viszonylag hosszú, csúcsa felé nem keskenyedik el
hirtelen. O ldalnézetben a párzókészülék alaprésze nem dom borodik
ki feltűnően (15. áb ra: D — F , 16. ábra) (agrestis— monticola fa jcsoport;
hazánk terü le térő l csak a következőkben em líte tt fajok élnek b iz to ­
san. Egyéb hegyvidéki fajokkal igen könnyen összetéveszthetők!).

30 (31) A tapogató középnyúlványa oldalnézetben az íz hossztengelye felé
hajlik (16. ábra: B), szem közt nézve (15. áb ra: E) lá th a tó , hogy

15. ábra. A: Pardosa palustris L in n é tapogató oldalról, B: elölről, C: oldallem ez — D:
P. agricola T h o r e l l , E: F. monticola Clerck és F: P. agrestis We s t r in g $ tapogató elölről

(Eredeti)

3 20 D R . LOKSA IM RE XVIII.

viszonylag nagy, a csúcs felé eső oldala hom orú. V ilágosbarna, lábai
sárgásak, csak a com bok vonalkásan feketék. A fe jto r középsávja
keskeny, előrefelé elhegyesedik, oldalsávja rendkívül széles, fehér
szőrözetű. A po troh lándzsafo ltja eléri, vagy tú lnyú lik a po troh köze­
pén (17. áb ra: C). 2 ,8—3,2 mm.

Egész Európában és Ázsia m érsékelt övében elterjedt, hazánkban csak
néhány pontról van m egbízható adat. Száraz területeken éppúgy előfordul, m int a
nedves réteken. Erdőkben nem él (V —V II.) (= exigua B l a c k w a l l partim , saccigera
W a l c k e n a e r partim)

m ontico la C le r c k $

31 (30) A tapogató középnyúlványa oldalnézetben nem h a jlo tt; ha enyhén
befelé hajlik , akkor szem közt nézve a csúcs felé eső oldala dom ború
(15. áb ra: E , 16. áb ra: A, C).

32 (33) A középnyúlvány oldalnézetben vaskos, kissé h a jlo tt (16. áb ra: C),
szem közt nézve az íz csúcsa felé eső oldala dom ború. Zöldes- vagy
sárgásbarna, hasoldala világosabb, lábai sárgásak, csak a com bok
felső oldala foltos. A fe jto r középsávja előrefelé kiszélesedik (17.
áb ra: B). Ez a bélyeg nem állandó, a monticola Cler c k fajhoz hasonló
fe jto r-rajzo la tú példányok sem ritk ák ! O ldalsávja széles, benne sö tét

16. ábra . A : Pardosa agricola T h o r e l l , B: P . monticola Cl e r c k és C: P. agrestis W e s t r in g
(J tapogató oldalról (Eredeti)

XVIII. PÓ K O K II . — ARAN EA E II . 3 21

foltsor lehetséges. A potroh lándzsafoltja rövid, az u tán a következő
foltsor gyakran elm osódott. 2,8 — 3,5 mm.

A ngliától K ínáig m egtalálható. H azánkban gyakori. Szántóföldeken, ugaron,
legelőréteken, de hegyi réteken is töm egesen fordulhat elő; rendkívül gyors m oz­
gású (V —IX .) (= decipiens L. K o ch , amnicola L. K o ch , albata K olosváry)

agrestis W e st r in g

33 (32) A középnyúlvány oldalnézetben vékony, egyenes (16. áb ra: A), szem­
közt nézve az íz csúcsa felé eső oldala hom orú (15. áb ra: D). Zöldes­
vagy szürkésbarna, hasoldala sárgás. L ábai az utolsó ízek kivételével
sötéten foltosak. F e jto rán a középsáv az elülső h arm adában befűző­
dik. O ldalsávja széles, 3 —4 helyen m egszakíto tt; a po troh ra jzo la ta
elm osódott (17. ábra: A). 3 —4 mm.

A ngliától Szibériáig elterjedt. H azánkban nem gyakori. N övényzette l benőtt,
köves, törm elékes folyópartokon él (V —V II.) (= a re n a ria C. L. K o c h , pallida
B l a c k w a l l , f lu v ia tilis B l a c k w a l l) • i m

J f ag rico la T h o r e l l £

17. ábra. A: Pardosa agricola T h o r e l l $ — B: P. agrestis W e s t r i n g <j> — C: P . monlicola
C l e r c k $ — D: P. palustris L i n n é 9? E: + ivarlem eze, F: ? vulvája (Eredeti)

3 22 DR. LOKSA IMRE X V III.

34 (1) N őstények. Színezetük a hím ekével megegyezik, csak világosabbak,
ra jzo latuk kifejezettebb.

35 (42) Az ivarlem ez egységes, hátrafelé erősebben vagy gyengébben kiszéle­
sedő lap (17 —18. ábra), színe sárga, vörös vagy vörösesbarna; szőrözet
csak részben fedheti, az első m egtekintésre feltűnik.

36 (37) Az ivarlem ez hátrafelé hirtelen , legyezőszerűen kiszélesedik, m ajd
lekerekedik, hátu lsó szegélye beöblösödik; hátu lsó szöglete, csúcsa
nincs. Közepén nagy, széles, de nem m ély v á ja t foglal helyet (17.
áb ra: E). Színe többny ire barnásvörös. Y ulváját a 17. áb ra: F szem­
lélteti. Testének háto ldali ra jzo la tá t a 17. áb ra: D m u ta tja . 3 —4 mm

p a lu stris L in n é $

18. ábra. A: Pardosa agrestis W e s t r in g $ ivarlem eze, B: $ vulvája — C: P. agricola T h o rell
és D: P . monticola Clerck ? vu lvája (y = a vulva középlem eze) (Eredeti)

XVIII. PÓ K O K II . — AHANEAE II. 3 23

37 (36) Az ivarlemez hátrafelé — legalábbis az elülső felében — nem szélese­
dik ki hirtelen , h á tu l k é t oldalán szegletet, csúcsot figyelhetünk meg;
középső mélyedése igen sekély.

38 (39) A vulva középlemeze (18. ábra: C: y) nem éri el az ivarlem ez hátu lsó
szegélyét. Testének ra jzo la tá t a 17. ábra: A szem lélteti. 3 — 3,5 mm

agrico la T h o rell $

39 (38) A vulva középlemeze eléri az ivarlem ez hátulsó szegélyét (18. áb ra:
B, D: y).

40 (41) A vulva középlemeze hátrafelé keskenyedik (18. ábra: B: y). Az iv a r­
lemez hátrafelé, egészen a hátulsó szegletéig fokozatosan szélesedik,
vagy pedig a hátu lsó negyedében beszűkül, sőt oldalai kissé be is
öblösödnek (18. áb ra: A). A lakja nagym értékben változékony, és az
ábrán b em u ta to tt k é t szélsőség között m inden átm enet m egtalálható .
Testének ra jzo la tá t a 17. ábra: B szem lélteti. A fe jto r középsávja
előrefelé összeszűkülhet, kihegyesedbet, és így a monticola Cler c k
fajhoz válik hasonlóvá. S imon az ilyen alakot var. pseudoitionticola

19. ábra. A: Pardosa pulla ta Clerck $ — B: P. prativaga C. L. K och ? — C: P . riparia C. L.
K och $, D : $ ivarlem eze, E: $ vulvája (Eredeti)

3 24 D R. LOKSA IM RE XVIII.

S im o n névvel ille tte . A po troh lándzsarajzo la ta azonban többnyire
rövid m arad, szemben a következő faj hosszú lándzsarajzolatával.
3 —4 mm agrestis W e s t r i n g $

41 (40) A vulva középlemeze hátrafelé nem keskenyedik (18. áb ra: D: y).
Az ivarlem ez k é t oldala m integy fele hosszúságában párhuzam os,
u tán a a hátsó szegletekig h irtelen kiszélesedik. Az ivarlem ez alakja,
akárcsak az előző fajé, igen eltérő lehet. Testének ra jzo la tá t a 17.
áb ra: C szem lélteti. 3 ,2—4 mm m onticola C l e r c k $

42 (35) Az ivarlem ez sohasem egyetlen nagy egységes lap, hanem különféle
alakú; a szélesebb vagy keskenyebb középlemez, középrész m ellett
ugyancsak változatos elhelyezkedésben és alakban m élyedések, vájula-
tok foglalnak helyet.

43 (48) Az ivarlemez középrésze keskenyebb vagy szélesebb nyelv alakú
lemez, am ely elöl még barázdával sem határo lódik el az ivarlem ez fő
töm egétől; e középrész m ellett kéto ldalt sekélyebb vagy m élyebb,
igen nagy, gyakran az ivarlem ez terü le tének nagyobbik részét elfog­
laló mélyedés van (19. áb ra: D, 20. áb ra: A, C)

20. ábra. A: Pardosa pu lla ta Cler c k $ ivarlem eze, B: ? vulvája — C: P. prativaga C. I,. K och
§? ivarlem eze, D és E: ¥ vulvája (Eredeti)

XVIII. PÓ K O K II . — ARAN EA E I I . 3 25

44 (45) Az ivarlemez középrésze h á tu l kiszélesedik; ez a kiszélesedő rész kes­
keny, és a kétoldali m élyedés hátulsó h a tá rán ak egy részét a lko tja
(19. ábra: D). A kétoldali mélyedés széles kifli alakú. O ldalról tek in tv e
a középrész erőteljesen kidom borodik. A vulva (19 ábra: E) töm lője
és tasak ja az ivarlem ez nagyságához viszonyítva kiesi. T estének ra j­
zo latá t a 19. áb ra: C szem lélteti. 3 —4 mm r ip a r ia C. L. K och $

45 (44) Az ivarlemez középrészén, h a hátrafelé kiszélesedik, a kiszélesedés
fokozatos, a kétoldali mélyedés hátulsó szegélyének, h a tá rán ak k i­
alakulásában nem vesz részt. A mélyedések sohasem kifli alakúak.

46 (47) Az ivarlemez középrésze hátrafelé fokozatosan szélesedik. A közép­
rész nyaki része — ahol észrevétlenül átm egy a ivarlem ez elülső ré ­
szébe — az oldali mélyedés ívelt elülső szegélyével tom paszöget zár be.
N yaki résznek a legkeskenyebb szakaszt tek in tjü k (20. áb ra: A).
A vulva (20. ábra: B) ta sak ja a mélyedés elülső szegélyén tú lnyú lik .
Testének ra jzo la tá t a 19. áb ra: A szem lélteti. 2,8 — 3,5 mm

p u lla ta Cl er c k $

47 (46) Az ivarlemez középrésze hátrafelé nem vagy csak je len ték telen m ér­
tékben szélesedik ki. A nyak i része (amely e faj esetében széles) a
hátrafelé lejtős ívű oldalm élyedéssel hegyesszöget alkot (20. áb ra: C).
A mélyedés elülső oldalának az íve, valam in t a középrész a lak ja elég

21. áb ra . A: Pardosa bifasciata C. I.. K och $ — B: P. nebulosa T h o r e ll $ C: P . vittata
K ey se r l in g $ — D: P. amentata Clerck .- (E red e ti)

3 26 D R. LOKSA IM RE XVIII.

változatos leHet (körvonalakban a 20. áb ra: D, E is szem lélteti).
A vu lva ta sak ja rendszerin t — ez a gyakori eset — a mélyedés elülső
szegélyét meg sem közelíti (20. ábra: D), ritk áb b an az t m ajdnem el
is éri (20. ábra: E). Testének elm osódott ra jzo la tá t a 19. ábra: B
szem lélteti. 3 —4 mm prativaga C. L. K o c h $

48 (43) Az ivarlem ez középrésze lehet nyelv, legyező vagy fo rd íto tt T alakú
lemez, illetve kiem elkedés, esetleg középbarázda, m élyedés vagy ezek
kom binációja. Ezek elöl az ivarlem ez lap já tó l barázda vagy kiem el­
kedés révén m indig jó l elkülönülnek. A középrész m ellett az iv ar­
lemez nagyobbik te rü le té t elfoglaló mélyedés nincs. H a oldalsó m élye­
dés van , az m indig viszonylag kicsi.

49 (50) Az ivarlemez m egközelítően harán tos téglalap a lakú (22. áb ra: A),
közepén viszonylag keskeny hasíték van , am elyben egy középen
hosszirányban éllel rendelkező, h á tu l kiszélesedő lemez talá lható .
Az ivarlem ez szőrözete gyér, fehér szőrökből áll. Y ulvája: 22. áb ra: B.
Testének háto ldali ra jzo la tá t a 21. áb ra: A szem lélteti. 2,8 — 3 mm

bifasciata C. L. K o c h $

22. ábra. A: Pardosa bifasciata C. L. K och $ ivarlem eze, B: $ vulvája — C: P . morosa
L . K och $ ivarlem eze, D: $ vulvája (Eredeti)

XVIII. PÓKOK II. — ARANEAE II. 3 27

50 (49) Az ivarlemez alak ja teljesen más, a potrohon a lándzsafo lto t körü l­
vevő hosszanti sáv sohasem alakul ki.

51 (52) Az ivarlemez h arán tosan ovális, hátulsó felének közepén ívelt oldalú,
fo rd íto tt V alakú hasíték van , am elyből nyelvszerű, hátrafelé széle­
sedő lemez lép elő (22. ábra: C). V ulvájának tasak ja i a hasíték elülső
szegélyét kéto ldalt tú lh a lad ják (22. ábra: D). Az egész á lla t sö tét
feketésbarna, csaknem ra jzo la t nélküli. 3,5 — 6 mm

m orosa L. K o c h $

52 (51) Az ivarlem ez nem harán to san ovális alakú. Ha ezt az alakot ném iképp
megközelítené, középlemeze más alakú.

53 (54) Az ivarlem ez közepén hata lm as, de sekély, jó l k ö rü lha tá ro lt mélyedés
van , ezt a lemez fennm aradó része patkó alakban szegélyezi (23.
áb ra: A). A mélyedés hátu lsó felében egy vaskos, röv id szárú, for­
d íto tt T alakú lemez form álódott ki. A vulva vezetéke, illetve tasak ja
a nagy mélyedés k é t oldala a la tt fekszik, de annak elülső szegélyét
nem érin ti. Az ivarlem ez hosszúság—szélesség-arányai tág h a táro k
közt változnak, és ezzel kapcsolatosan a vu lva tasak ja in ak egym ástól
való távolsága is változó (23. áb ra: B — D). H áto ldalának ra jzo la tá t a
21. ábra: D szem lélteti. 5 — 6 mm am en ta ta C l e r c k ^

23 . ábra. A: Pardosa amentata Cl e r c k ? ivarlem eze, B - D : különféle alakú $ vu lvák —
E : P. lugubris W a lc k en a er $ ivarlem eze, F: $ vulvája (Eredeti)

3 28 D R. LOKSA IM RE XVIII.

54 (53) Az ivarlem ezen ilyen terjedelm ű mélyedés nincs.

55 (56) A fe jto r és a po troh ra jzo la ta feltűnően világos, sárgás, fehér szőrö-
zettel. A fe jto r közép- és o ldalsávja széles. A potroh oldala világos,
a lándzsafoltja és az ezt követő foltsor fehér (21. áb ra: C). Az iv ar­
lemez középmélyedése h arán tosan ke ttéo sz to tt; fo rd íto tt T alakú
lemeze igen keskeny (24. áb ra: C). 3 ,5—4 mm

[v itta ta K e y se r l in g 2]

56 (55) A fe jto r és a po troh ra jzo la ta nem ilyen feltűnő, nem fehér. Az iv ar­
lemez középmélyedése nincs h arán tosan kettéosztva .

57 (62) A fo rd íto tt T alakú lemez szélesebb, vagy megközelítőleg olyan széles,
m int am ilyen hosszú (23. áb ra : E, 24. áb ra: A, 26. áb ra: E).

58 (59) A fo rd íto tt T a lakú lemez viszonylag széles m élyedésben fekszik, a
mélyedés elülső szegélye beöblösödik (23. áb ra: E). A vulva tasak ja i
a középvonalat és a mélyedés elülső szegélyét m egközelítik (23. ábra:
F). Vörösesbarna testének háto ldali ra jzo la tá t a 8. áb ra szemlélteti.
3 ,5—4 m m lugubris W a lck en a er 2

24. ábra. A: Pardosa nebulosa T h o r e l l 2 ivarlem eze, B: $ vulvája — C: P. vittata K k ysek i.in c
$ ivarlem eze — D: P. paludicola C le b c k 5 ivarlem eze és E: $ vulvája (Eredeti)

XVIII. PÖ K O K I I . — ARAN EA E I I . 3 29

59 (58) A fo rd íto tt T alakú lemez keskeny mélyedésben fekszik. A mélyedés
elülső szegélye nem öblösödik be.

60 (61) A fo rd íto tt T alakú lemez keskeny, egyform án mély v á ju la tb an fek­
szik (24. áb ra: A). A vu lva tasak ja i a v á ju la t elülső szegélyének
m agasságát elérik (24. áb ra : B). N agyterm etű , sö té tbarna , elmosó­
d o tt ra jzo latú állat (21. áb ra : B). 5,5 — 8,5 mm

nebulosa T h o r ell $

61 (60) A vá ju la t, am elyben a fo rd íto tt T alakú lemez fekszik, az elején mély
és széles, m ajd hátrafelé sekéllyé válik. A harántlem ezhez 1 — 1 kerek
mélyedés csatlakozik (26. áb ra: E). A vulva tasak ja i nem érik el a
v á ja t elülső szegélyének m agasságát (26. áb ra: F). H áto ldalának
ra jzo la tá t a 25. áb ra: B szem lélteti. 5 — 6 mm crib rata S im on $

62 (57) Az ivarlem ez középlemeze akár fo rd íto tt T alakú, akár csak egy
hátrafelé szélesedő egyszerű lemez, h arán tirán y b an sokkal keske­
nyebb, m int am ilyen hosszú (24. áb ra: D, 26. áb ra: A, C).

63 (64) A középlemez hátrafelé kiszélesedik. A mélyedés, am elyben fekszik,
a kiszélesedő rész m ellett m élyebb, m int a szárrész m ellett (26. áb ra: A).
Y ulvája: 26. áb ra: B. H áto ldalának ra jzo la ta elm osódott (25. áb ra: D).
4 — 5 mm hortensis T h o rell 2

64 (63) A középlemez fo rd íto tt T alakú.

25. áb ra . A: Pardosa proxim a C. L. K o c h 2 — B : P. cribrata S im on ^ — C: P . paludicola
Cle r c k 2 — D : P . hortensis T h o rell 2 (E red e ti)

3 30 DR. LOKSA IMRE X V III .

65 (66) A fo rd íto tt T alakú középlemez harántrészének elülső oldala dom ­
ború, a szára rendkívül vékony (24. ábra: D). A vulva töm lője igen
keskeny, ta sak ja kicsi (24. áb ra: E). F ejto ra elöl igen széles, potrohá-
nak ra jzo lata elm osódott (25. áb ra: C). 4 — 5 mm

paludicola C le r c k 2

66 (65) A fo rd íto tt T alakú középlemez harántrészének elülső oldala hom orú,
szára vastag (26. áb ra: C). A vulva töm lője és tasak ja vastag (26.
ábra: D). F ejto ra elöl keskeny, a potroh ra jzo la ta feltűnőbb (25.
ábra: A). 2,5 — 3,5 mm proxima C. L. K o ch $

6. nem : Alopecosa Simon

Középnagy és nagy term etű farkaspókok. Erős, többny ire zömök álla­
tok , lábaik hosszúak. Egész te s tü k e t — a lábaika t is beleértve — dús szőrö­
zet fedi. A lábakon feltűnőek a sokszor rendkívüli hosszúságot elérő érzék­
szőrök (44. ábra: F). F e jto ru k ra jzo lata eléggé egyöntetű. Egységes világos
középsávjukat folt nem tö ri meg. O ldalsávjuk változó szélességű, és h iányoz­
h a t is. P o trohúk ra jzo la ta a hosszsávot viselő fajok tó l eltek in tve sokszor
jellegtelen. A lapszínük szürke, barna. A hím ek tapogató jának végízén (pik­
kelyén) horog alakú m egvastagodott csúcsi szőrképlet soha sincs. A tapogató
középnyúlványa (lamella characteristica) változatos alakú, a fajok elkülöní­
tésében jól felhasználható. Csáprágójuk csípőkarm án a hím ek gyakran visel­
nek kis duzzanato t; a nőstények csípőkarm án ilyen nem alakul ki.

26. ábra. A: Pardosa hortensis T h o r e l l $ ivarlem eze, B: $ vulvája — C: P. proxim a C. L.
K o c h $ ivarlem eze, D: 5 vulvája — E: P. cribrata S im o n $ ivarlem eze, F: $ vulvája (Eredeti)

XVIII. PÓ K O K II . — ARAN EA E I I . 3 31

A közel 80 fajuk többsége európai — ázsiai elterjedésű. N éhány fajuk él a K anári­
szigeteken, Eszak-Afrikában, Észak-A m erikában, Dél-Am erikában és a H awaii-szigeteken.
H azánkban 10 fajuk biztosan honos, 3 előfordulása még lehetséges. N y ílt területeken éppen
úgy előfordulnak, m int a zárt erdőkben. A talajban kis üreget vájnak , ezt szövedékükkel
bélelik ki. Rendszerint innen járnak táplálék után. A nőstények a csaknem göm bölyű pete­
tokjaikat is it t őrzik.

1 (28) Hím ek.

2 (9) A tapogató középnyúlványának alapja széles, lemezszerű, m ajd egy
hegyes, szigony alakú részben végződik (28. áb ra: E). A fajok közt
különbséget tenn i elsősorban a szigony alakú rész oldalnézeti képe

alap ján lehet. P o trohúk háto ldala barna vagy feketésbe hajló . A hosz-
szabb vagy rövidebb lándzsa alakú fo lto t — am ely szintén b arn a —
kéto ldalt széles, világos, sárgás sáv szegélyezi, m ajd e két sáv egyesül,
és fo ly tatód ik a potroh végéig (27. ábra). H asoldaluk világosbarna
vagy sárgás.

3 (4) Az 1. láb lábszára feltűnően m egvastagodott, sö té tbarna vagy feke-
tés, oldalán m élyedést és kopasz fo lto t visel (28. áb ra: A). A tapogató
középnyúlványa oldalnézetben kétcsúcsúnak tűn ik , és szélesen lem et­
szett (28. ábra: B). A po troh ra jzo la ta rendkívül éles, a sö té t lándzsa­
folt viszonylag hosszú. M ellpajzsa sö té tbarna , közepén elm osódott
világosabb csík van. 4 —4,5 mm.

3 32 D R. LOKSA IM RE XVIII.

Angliától K am csatkáig elterjedt. Elsősorban dom b- és hegyvidéki tölgyeseink­
ben, rétjeinken gyakoribb (IV —V II.) (= clavipes C. L. K och , arm illata W a lck e-
n a er)

c u n e a ta Clerck c?

4 (3) Az 1. láb lábszára m egszokott alakú, nincs m egvastagodva.

5 (6) A tapogató középnyúlványának szigonyrésze o ldalnézetben a vissza­
h a tá s n á l egyenesen lem etszett (28. áb ra: C: z). A potroh jellegzetes
hosszsávja gyakran elm osódott. A lándzsafolt sö tét, középrésze v ilá ­
gosabb. M ellpajzsa egyszínű, sö té tbarna . 3 —4 mm .

Európában és Á zsia m érsékelt övében, valam int A lgériában honos. H azánk­
ban sík- és hegyvidéken egyaránt előfordul (V —V III.) (= gasteinensis C. L. K och ,
taeniata C. L. K och)

p u lv e ru len ta C le r c k £

6 (5) A tapogató középnyúlványának szigonyrésze oldalnézetben egy alul
hegyes vagy tom pán lekerek íte tt nyúlvány képét m u ta tja (28. ábra:
D, F).

7 (8) A szigonyrész alul hegyes, ferdén lem etszett (28. áb ra: D). S ötétbarna,
a fe jto r középsávja élesen rajzolódik ki, az oldalsáv viszont hiányzik.
M ellpajzsa sö té tbarna , egyszínű. 4 ,5 —6 mm.

Európában, Ázsia m érsékelt övében és Észak-A m erikában (M ontana) elter­
jedt. H azai adataink igen hiányosak; úgy tűnik , hogy inkább hegyvidékeinket
lakja (V —V II.) (erratica O l iv ie r , andrenivora D r e n s k y)

acu lea ta Clerck q

28. ábra. A: Alopecosa cuneata Clerck $ 1. lábszára oldalról, B: $ tapogató középnyúlványa
és a gyűjtő oldalról — C: A . pulverulenta Cler c k ;' és D; A . aculeata Cler c k : tapogató
középnyúlványa és gyűjtője oldalról — E: A . trabalis Clerck $ tapogató középnyúlványa
elölről és F: tapogató középnyúlványa és gyűjtője oldalról (z — a középnyúlvány szigony­

része) (Eredeti)

XYIII. PÓ K O K II. AHANEAE II . 3 33

8 (7) A szigonyrész elkeskenyedő, tom pán lekerek íte tt (28. áb ra: F). B arna,
fe jto rának középsávja és oldalsávja feltűnő. A potroh lándzsafoltja
a hím eken gyakran elm osódott. A mellpajzs közepén hosszúkás, v ilá­
gos folt van (ez állandó!). 4 — 5 mm.

Európa nagy részében, Turkesztánban és K isázsiában honos, hazánkban
főleg dom bvidéken nem ritka (V —V III.) (= obscura O liv ie b , vorax W a lc k e n a e r)

trab a lis C l e r c k q

9 (2) A tapogató középnyúlványa lehet egyszerű vagy kettő s végű, h a jlo tt
vagy egyenes, de nem szigony alakú.

10 (17) A tapogató középnyúlványának vége kettéágazó, kétcsúcsú, vagy ha
egyszerű, akkor oldalnézetben egy m ásik, a közelében levő nyú lvány
is jó l lá th a tó (29. áb ra: A —F).

11 (14) A középnyúlvány vége kétcsúcsú.

29. ábra. A: Alopecosa Sulzeri P a v esi $ tapogató elölről, B: középnyúlványa oldalról —
C: A . M áriáé D a h l (J tapogató elölről, D: középnyúlványa oldalról — E : A . Schm idti H a h n
A tapogató elölről, F: középnyúlványa oldalról — G:. A . inquilina Cler c k -‘ párzószerve

a pikkely nélkül elölről, H: középnyúlványa oldalról (Eredeti)

3 34 D R. LOKSA IM RE XVIII.

12 (13) Az alsó csúcs o ldalnézetben nagyobb, szélesebb és felfelé hajló (29.
ábra: C —D). H áto ldala barna , feketésbarna. P o trohán egy széles
világos, ezüstösen csillogó szőrözettel b o ríto tt sáv fu t végig. Lábainak
háto ldala sö tétebb , m in t a hasoldala. M ellpajzsa és a po troh has­
oldala sö tét, feketés. 6 — 7 mm.

N ém etországtól Japánig elterjedt. H azánkban az Alföldről és a Dunántúlról
szórványos adatok alapján ism ert (V III—V I.) (— stria tipes D o lesch a ll , velox
Stra n d)

Máriáé D a h l £

13 (12) O ldalnézetben a k é t csúcs egym ástól táv o l áll, egyform a nagyok, és
m indkettőnek a hegye (ferdén) lefelé irányul. H áto ldala feketésbarna,
fe jto rán a világos sáv széles. P o trohának háto ldala elöl sö tét közép­
résszel, m ajd ezt világos, levél a lakú ra jzo la t követi. 8 — 9 mm.

Elterjedési területe: Ném etország, Csehszlovákia, Svájc, Tirol, Balkán. H egy­
vidéki faj, hazai előfordulása lehetséges (V —V I.)

[stria tipes €. L. K och y j

14 (11) A középnyúlvány egycsúcsú ugyan, de egy, a közelében levő m ásik
nyú lvány is jól lá th a tó (29. ábra: B, F).

15 (16) A középnyúlvány vége széles, lemezszerű, a m ellette levő nyúlvány
széles, belőle egy hegyes, fekete, tű alakú képlet nyúlik ki (29. ábra:
A —B). A csáprágó csípőkarm án kis hátoldali duzzanat nincs. Az egész
állat vörösesbarna, a fe jto r oldala valam ivel sö tétebb , középsávja
világos. A potrohon elm osódott sö tét ra jzo lat lá th a tó ; hasoldala fekete.
A m ellpajzs feketésbarna. 6 — 7 mm.

Franciaországtól a Szovjetunióig, északon Lengyelországig elterjedt. Meleg-
kedvelő faj, nálunk bokorerdőkben, tölgyesekben, sziklagyepekben igen gyakori
(V - V I I I .)

Sulzeri P a ve s í

16 (15) A középnyúlvány vége elkeskenyedő, hegyes, a m ellette levő nyúl­
ván y vége h árty ás , csipkés szélű, az előbbit részben ta k a r ja (29.
ábra: E — F). H áto ldala barna, feketésbarna, szőrözetében sok az
ezüstösen szürke. A to r középsávja szürkés. A potroh lándzsafoltja
sö tét, feketés, környezete világos, szürkés. H asoldala fekete. A csáp­
rágó csípőkarm án kis duzzanat van . 8 — 9 mm.

i

N ém etországtól K ínáig, dél felé K isázsiáig elterjedt. H azánkból csak igen
szórványosan ism ert; több példányt gyűjtöttek a Budai-hegyekben (V —X .) (= Eich-
waldi T h o r e l l)

Schmidti H a h n $

17 (10) A középnyúlvány vége egyszerű, oldalnézetben m ásik nyúlvány nem
látszik.

18 (23) A középnyúlvány viszonylag kicsi, a pikkely külső oldala felé m erőle­
gesen nyúlik.

XVIII. PÓKOK II. — ARANEAE II. 3 35

19 (20) A középnyúlvány igen rövid, hegyes (29. ábra: G —H). H áto ldala
szürkésbarna, m inden jellem ző ra jzo lat nélkül. Mellpajzsa csaknem
fekete. A potroh basoldala feketés. Csáprágója csípőkarm án kis dudor
van. 7 — 8 mm.

Franciaországtól Szibériáig honos, hegyvidéki faj. E lsősorban a fenyőerdő­
ket kedveli. Hazánkból Sátoraljaújhely környékéről ism erjük (V —V II.) (= nivalis
Cl e r c k)

in q u ilin a C le r c k $

20 (19) A középnyúlvány oldalról tek in tve széles, lemezszerű, vagy alig k i­
emelkedő dudor.

30. ábra. A: Alopecosa cursor H a h n í tapogató elölről, B és C: különböző alakú középnyúl-
vanyok D: A . solitaria 0 . H erm á n tapogató elölről, E: középnyúlványa oldalról —■

F: A . accentuata L a t r e il l f j tapogató elölről, G: középnyúlványa oldalról (Eredeti)

3 36 D R . LOKSA IM RE XVIII.

21 (22) A középnyúlvány oldalról tek in tve széles, lem ezszerű, széle egyenet­
len. A potroh ra jzo la ta elm osódott, világos és sö tét terecskékből áll.
Az állkapcsi láb csípőkarm án kis duzzanat van. 5 —6 mm.

Csaknem egész Európában és Turkesztánban elterjedt. Magyarországi elő­
fordulásáról való eddigi összes közlés téves m eghatározáson alapult; ennek ellenére
lehetséges, hogy területünkön is él (V —V II.)

[fabrilis Clerck 7]

22 (21) A középnyúlvány oldalról tek in tve hosszúkás, tom pa végű dudor,
am ely középen m élyedést visel. P o troh rajzo la ta néhány fekete folt,
am ely a különben világos po troh középrészét m egtöri. 7 — 8 mm.

A B alkántól N orvégiáig, keleten Szibériáig elterjedt. E ddigi hazai előfor­
dulásairól szóló közlem ények tévedések, hegyvidéki előfordulása azonban Magyar-
országon is lehetséges (V —V II.) (= fum igata Dahl)

[p ineto rum T h o r e l l ,<]

23 (18) A középnyúlvány nagy, a pikkely külső oldalára nem merőleges.

24 (25) A tapogató végíze szem közti nézetben karcsú, 2,2-szer hosszabb, m int
am ilyen széles, v á ju la ta ugyanolyan hosszú, m int a v á ju la t felső
szegélye és a csúcs közö tti szakasz. K özépnyúlványa erősen a külső
oldal felé to ló d o tt (30. áh ra: D), ferdén lefelé hajlik , végső szakasza
pedig befelé hajló (30. áb ra: E). Yörösbarna, po trohán feketés szegélyű
lándzsafo ltta l. 8 — 9 mm.

E lterjedése a B alkántól Lengyelországig, M agyarországtól a Szovjetunió
európai felének déli részéig tart. H azánkban sík- és dom bvidéken szórványosan
fordul elő (V—V III.) (= Teschleri K o lo s v á r y)

so lita ria 0 . H e rm á n £

25 (24) A tapogató végíze szem közti nézetben zömök, legfeljebb 1,8-szer hosz-
szabb, m in t am ilyen széles. V áju lata jóval hosszabb, m int a v á ju la t
felső szegélye és a csúcs közö tti szakasz.

26 (27) Szem közt nézve a középnyúlvány nem nyúlik tú l a pikkely külső sze­
gélyén (30. ábra: A); oldalnézetben egyoldalú csákány t m u ta t (30.
ábra: B— C), de a lak ja kissé variál. H áto ldalának alapszíne barnásfe­
kete vagy bársonyos fekete, a fe jto r hosszsávja szürkés vagy sárga, a
potroh sö tét lándzsafo ltja m ellett és m ögött levél a lakú világos foltok
ta rk ítják . Ez a ra jzo la t különösen a fia ta l példányokon feltűnő. A
csáprágó csípőkarm án duzzanat nincs. 3,5— 5 mm.

Franciaországtól Szibériáig, délen K isázsiáig és Palesztináig elterjedt. N y ílt
növénytársulásokban él. Az Alföldön és dom bvidékeinken egyaránt m egtalálható
(I V - V I I I .)

cu rso r H a h n £

27 (26) Szem közt nézve a középnyúlvány tú lnyú lik a pikkely külső szegé­
lyén, hegyes csúcsúnak látszik (30. ábra: F); oldalnézetben lá th a tó ,
hogy a nyú lvány vége lem ezszerűén kiszélesedik (30. ábra: G). A szűr-

XVIII. PÓ K O K II . — ARAN EA E II . 3 3 7

késbarna hátoldalon széles, szürke hosszsáv húzódik, a fejtori sáv a
potrohon is végigfut. H asoldala világosszürke. Csáprágójának csípő­
karm án duzzanat nincs. 4 — 5 mm.

Angliától Szibériáig, délen Eszak-Afrikáig terjedt el. H azánkban sík- és
dom bvidéken egyaránt gyakori, töm egesebb a száraz gyeptársulásokban (V —V III.)
(= andrenivora W a lc k en a e r , sabulosa H a h n , barbipes Su n d ev a ll , inquilina C. L.
K och , nec Cl e r c k , farinosa O. H erm á n)

a ccen tu a ta L a t b e i l l e o

28 (1) N őstények. R ajzolatuk álta lában megegyezik a hím ekével, v an n ak
azonban kivételek is, pl. az accentuata L a t r e il l e .

29 (30) Az ivarlemez középrésze fo rd íto tt T alakú lemez, am elynek közepén
hosszirányú keskeny hasíték v an (31. ábra: A). Az ivarlem ez belső
szőrözete fehér, illetve szürke, a külső részeké fekete szőrökből áll.

31. áb ra . A: Alopecosa inquilina Cl e r c k ? ivarlem eze , B: $ v u lv á ja — C: A . M áriáé D a h l
$ v u lv á ja , D: $ ivarlem eze (E red e ti)

3 38 D R. LOKSA IM RE XVIII.

V ulvájának k é t nagy ta sak ja gömbölyű, az ivarlem ez középrészének
m agasságát nem éri el (31. ábra: B) in q u ilin a Clerck $

30 (29) Az ivarlem ez középső lemezén hosszirányú hasíték soha sincs.

31 (44) Az ivarlem ez középrésze legfeljebb olyan hosszú, m int am ilyen széles
(31—34. ábra).

32 (41) Az ivarlem ez középrésze erősen kitines, az egész lemezhez viszonyítva
kicsi (31 — 32. áb ra és 33. áb ra: C — D).

33 (38) Az ivarlem ez középrésze legalább 1,5-szer szélesebb, m int am ilyen
hosszú.

34 (35) A középrész hátu lsó szegélye lekerek ített, a vu lva ké t-ké t tasak ja
m ajdnem egyform a nagy, egymáshoz közel állnak. 7 —8 mm

[stria tipes C. L. K o c h $]

35 (34) A középrész hátu lsó szegélye középen erősebben vagy gyengébben
kiugró. A vu lva ké t-ké t ta sak ja vagy különböző nagyságú, vagy egy­
m ástól távo l állnak.

32. ábra. A: Alopecosa accentuata L a t r e i l l e $ ivarlem eze, B: ? vulvája — C: A . Schm idti
H a h n $ vu lvája , D: ? ivarlem eze (Eredeti)

X V III . 3 39PÓKOK II. — ARANEAE II.

36 (37) A vulva (31. áb ra: C) egyik ta sak ja rendkívül nagy, m egközelíti az
ivarlem ez elülső szegélyét, a m ásik kicsi, egymáshoz közel fekszenek.
Az ivarlem ez előrefelé kissé szélesedik, szőrözete világos, szürkés, a
középrésze erőteljesen k iugrik (31. ábra: D). 7 — 8 mm

M áriáé D a h l $

37 (36) A vulva (32. áb ra: C) k é t ta sak ja közti nagyságkülönbség csekély,
a k é t ta sak egym ástól távo l fekszik, széles töm lő kö ti őket össze.
Az ivarlem ez előrefelé nem szélesedik ki, rendkívül sűrű, fekete sző­
rözete van. Az áb rán a szőrözet szem léltetésétől el kellett tak in ten i,
m ivel az az ivarlem ezt teljesen elfedi. A középrész csak kissé kiugró
(32. ábra: D). 9 —10 mm Schmidti H a h n 2

38 (33) Az ivarlemez középrésze csak kissé szélesebb, m in t am ilyen hosszú.

39 (40) A potroh hasoldala világos, szürkés. Az ivarlem ez középlemeze h á tra ­
felé fokozatosan szélesedik, hátu lsó felében 2 oldalsó és 1 középső
kiemelkedés figyelhető meg ra jta (32. ábra: A). A vulva (32. áb ra: B)

33. ábra. A: Alopecosa cursor H a h n ? ivarlem eze, B: ? vulvája — C: A . Sulzeri P a v esi
ivarlem eze, D: $ vulvája (Eredeti)

o

3 40 D R. LOKSA IM RE XVIII.

2 hosszúkás ta sak ja erősen egymás felé hajló. A po troh hátoldali
ra jzo la ta eltér a hím étől, am ennyiben nem egységes világos sáv
díszíti, hanem levél a lakú foltok. 7 — 8 mm

accentuata L a t r e il l e $

40 (39) A potroh hasoldala fekete. A középlemez hátrafelé h irtelen szélese­
dik ki, a kiszélesedő rész kissé kiem elkedik (33. áb ra: C). A vulva
(33. ábra: D) 2 tasak ja göm bölyű, a töm lőjüket is figyelembe véve
nem egymás felé hajlók. 6 — 8 mm Sulzeri P a v esi $

41 (32) Az ivarlem ez középrésze gyengén kitines, az egész lemezhez viszo­
ny ítva igen nagy.

42 (43) Az ivarlem ez középrésze nem más, m int egy kéto ldalt beöblösödő,
előrefelé keskenyedő és kétcsúcsú mélyedés (33. ábra: A). A belső
szőrözete fekete, a külső világosszürke szőrökből áll. A vulva (33.
ábra: B) 2 ta sak ja közvetlenül a középrész oldalszegélye a la tt helyez­
kedik el. A fe jto r és a potroh háto ldala fekete, barnásfekete. A potro-
hon sárgás vagy szürke, levél alakú foltokból k ia laku lt ra jzo lat van.
4 — 5 mm cursor H ahn $

34. ábra. A: Alopecosa solitaria O. H erm á n nagyterm etű és B: k isterm etű $ ivarlem eze,
C: nagyterm etű és D: kisterm etű $ vulvája (Eredeti)

XVIII. PÓK O K I I . — ARAN EA E I I . 3 41

43 (42) Az ivarlemez középrésze egy elöl keskeny, hátrafelé fokozatosan,
legyezőszerűen szélesedő lemez. E lemez középvonalában hosszanti
kiemelkedés fu t. A kisebb és nagyobb te rm e tű példányok ivarlem ezé­
nek középrésze közö tt eléggé jelentős különbségek figyelhetők meg.
A nagyobb te rm etűek esetében (34. ábra: A) a középső él kevésbé
kiem elkedő, m ellette m indkét oldalon hátrafelé szé tta rtó sekély m é­
lyedés foglal helyet. A kisebb példányok középlemezének középéle
jobban kiem elkedik (34. áb ra: B), a m ellette lefutó mélyedés széle­
sebb és m élyebb. A mélyedés és a lemez oldala közö tt hosszirányú
domb van. A bátulsó szegély m egvastagodása révén csonka, fo rd íto tt
T alakú képződm ény jön létre . Az elm ondottak a belső kitinizáltság-
ban is kifejezésre ju tn a k (34. áb ra: C, D); ez u tóbbi m ia tt e k é t alakot
külön fa jnak is vélhetnénk. A vulva (34. ábra: C — D) 2 hatalm as
tasak ja m egközelíti a középlemez elülső szegélyét. 5,5 — 7 mm

so lita ria O. H erm án $

44 (31) Az ivarlemez középrésze sokkal hosszabb, m int am ilyen széles.

35. ábra. A: Alopecosa cuneata Cler c k $ ivarlem eze, B: y vu lvája — C: A . pulverulenta
Clerck $ ivarlem eze, D: $ vu lvája (Eredeti)

3 42 D R. LOKSA IM RE XVIII.

45 (48) A potroh h á to ldalán a ra jzo la t elm osódott foltokból áll, vagy világos
középsáv díszíti.

46 (47) A potroh hasoldala fekete. A potroh háto ldali ra jzo la ta elm osódott,
világos és sö té t fo lto k b ó l áll. A v u lv a m in d k é t o ldalon 2 —2 göm bölyű
ta sa k k a l ren d e lk ez ik , a m áso d ik p á r m ajd n em eléri a középső rész
elülső szegélyét. 7 — 8 m m [fabrilis Clerck $]

47 (46) A potroh hasoldala szürke. A potroh hátoldali ra jzo la ta egy széles,
szürke hosszsávból áll, am elyet 2 fekete folt tö r meg. A vulva tasak -
ja i kicsinyek, hosszúkásak; a középrész elülső szegélyét nem közelítik
meg. 8 — 9 m m [pinetorum T h o rell $]

36. ábra. A: Alopecosa trabalis Cl e r c k $ ivarlem eze, B: $ vulvája — C: A . aculeata Clerck
$ ivarlem eze, D : $ vulvája (Eredeti)

XVIII. PÓKOK II. — ARANEAE II. 3 43

48 (45) A potroh háto ldala barna , lándzsafo ltjá t kéto ldalt 1 — 1 sárgás vagy
fehér sáv fogja közre, m ajd ezek a lándzsafolt m ögött egyesülve a
po troh végéig fu tó egységes sávot alko tnak (27. ábra).

49 (52) Az ivarlemez középrészének mélyedése előrefelé erősen keskenyedik,
bo ltozata kúp alakú vagy keskenyen lem etszett. Y ulvakészítm ényben
a kitinm egvastagodás a középrész elején hegyes, kúp alakú (35. ábra).

50 (51) Az ivarlem ez középső részének nyele keskeny, a hátulsó szegély szé­
lességének 3/4-e. A középrész mélyedése elöl kúp alakú b o lto za tta l
(35. ábra: A). Á ttetsző készítm ényben lá th a tó a középrész X alakú
kitinm egvastagodása. E kitinm egvastagodás a középvonalban nem
érintkezik (35. ábra: B). A vulva elülső tasak ja i kerekek. M ellpajzsa
sötét, közepén valam ivel világosabb középvonal lá th a tó . 4 — 5 mm

cu n e a ta Cler c k $

51 (50) Az ivarlem ez középrészének nyele széles, a hátulsó szegély szélessé­
gének csaknem 2/3-a. A középrész mélyedése elöl keskenyen lem et­
sze tt (35. áb ra: C). A középrész X alakú kitinm egvastagodása a közép­
vonalban érintkezik (35. ábra: D). A vulva elülső tasak ja hosszúkás.
M ellpajzsa sö tét, világos csík nélkül. 6 — 7 mm

p u lv e ru len ta Cler c k $

52 (49) Az ivarlem ez középrészének mélyedése előrefelé nem , vagy alig kes­
kenyedik, bo ltozata széles ívű vagy beöblösödő (36. ábra: A, C).
Á ttetsző készítm ényben a középrész elejének k itinm egvastagodása is
ilyen (36. ábra: B, D).

53 (54) A vulva (36. áb ra: B) elülső tasak ja nagy, a középm élyedés elülső
szegélyét csak kissé közelíti meg. A középmélyedés és a középrész
nyele széles (36. áb ra: A). Sötét m ellpajzsán jó l lá th a tó egy világos,
hosszúkás középfolt. F e jto rán világos oldalsáv van (27. ábra). 9 —10
mm trab a lis Cl er c k 2

54 (53) A vulva elülső tasak ja kicsi, hosszúkás, a középm élyedés elülső sze­
gélyén tú lnyú lik (36. áb ra: D). A középmélyedés és a középrész
nyele keskeny (36. áb ra: C). M ellpajzsa egyszínű, sö tét. F ejto rán
oldalsáv nincs. 8 — 9 mm a c u le a ta Cler c k 2

7. nem : Trochosa C. L. K och

Közepes nagyságú, vastag lábú fajok ta rto zn ak ide. Az egyéb nem ektől
legbiztosabban az első ránézésre m egkülönböztethetjük a fe jto r ra jzo la ta alap­
já n . A fe jto r közepén húzódó világos sávban a szemekhez közel sö té t hosszanti
fo lt van . Ez a k é t sö tét fo lt rendkívül állandó bélyeg (37. ábra). A csáprágó
belső oldalán 3 v-agy 2 fog van . A 2 fog egyes fajok esetében állandó, de az
á lta láb an 3-fogú fajok egyes egyedei csak 2 foggal rendelkeznek; e jelenség

3 44 D R. LOKSA IM RE XVIII.

m int aszim m etria is felléphet. A hím ek 1. és 2. lábának másodvégízén rend­
szerint 5, a nőstényekén 4 tüske van . Mind a hím ek, m ind a nőstények párzó­
szerve e nem en belül igen hasonló k ialakulású; a fajok m eghatározása sok­
szor nehéz feladat.

M integy 70 fajuk ism eretes, ezekből m indegyik földrészen honos néhány, többségük
azonban afrikai. H azánkban 4 fajuk él.

1 (8) Hím ek.

2 (3) A tapogató lábszárának belső oldalán 10 —15 erőteljes, sö tét színű,
feltűnő tüskeszerű serte van (38. ábra: B). Az egész állat vörösesbarna.

37. ábra. Trochosa sp in ip a lp is P ick a rd Ca m b r id g e F. ? (Eredeti)

F ejto rának világos hosszsávja közép tá jt nem fűződik be. P o trohának
lándzsafoltja tu la jdonképpen ugyanolyan színű, m int a po troh több i
része, de fekete foltocskák h a tá ro lják és emelik ki. E zenkívül a potro-
hon még több , jo b b ára h arán tos sö tét fo lt van (37. ábra). A csáprágó
belső oldalán 3 fog van (38. áb ra: C). A tapogató végízének csúcsán
karom szerűen m egvastagodott serte nincs (38. áb ra: A). 3 ,5—4 mm.

Európa nagy részéből ism ert, M agyarországról csak újabban vá lt ism ertté:
Óesa, láperdő az egyetlen ism ert lelőhelye. K ülföldi adatok szerint is lápkedvelő
faj, élete vízhez k ö tö tt, a kiszáradást nem viseli el (V —IX .)

spinipalpis P i c k a r d C a m b rid g e F. $ 3

3 (2) A tapogató lábszárának belső oldalán tüskeszerű serték nincsenek.

X V III . PÓKOK II. — ARANEAE II. 3 45

4 (5) A tapogató végízének csúcsán karom szerűen m egvastagodott serte
nincs (38. ábra: E). A csáprágó belső oldalán csak 2 fog van (38.
áb ra: D). Az egész állat vörösesbarna, ra jzo la ta elm osódott (40. áb ra:
B). 4 — 5 mm.

A ngliától K am csatkáig elterjedt. H azánkban is igen sokfelé m egtalálható.
Elsősorban a nyíltabb , napfényes, száraz erdőket lakja. A szántóföldet éppen úgy
elkerüli, m int a túlságosan zárt, nedves talajú erdőt (IV — X .) (= trabalis C. L.
K och , agrelyca B la ck w a ll)

te rrico la T h o rell

5 (4) A tapogató végízének csúcsán karom szerűen m egvastagodott serte
van (39. ábra: A, D)., A csáprágó belső oldalán 3 fog ta lá lh a tó .

6 (7) A csáprágó csípőkarm ának háto ldalán feltűnő duzzanat van (39.
ábra: B). H áto ldala o lajbarna, zöldes, po trohán a világos, sárgás
lándzsafolt jól lá th a tó (40. áb ra: A). T apogató já t oldalnézetben a 39.
áb ra: A szem lélteti. 3 ,5—4,5 mm.

A ngliától a K aukázusig, délen K isázsiáig elterjedt. H azánkban nagyon gya­
kori. N edvességkedvelő, sík- és hegyvidéken egyaránt él; lehet, hogy egyes példá­
nyok élettartam a néhány év. F iatal és fe jlett egyedeket az év m inden hónapjában
találunk (= agretyca W a lc k en a e r , lapidicola H a h n , campestris B la ck w a ll)

ru rico la D e G e e r $

7 (6) A csáprágó csípőkarm án duzzanat nincs (39. áb ra: C). Színe, ra jzo lata
az előző fajéhoz hasonló. T apogató já t oldalnézetben a 39. áb ra: D
szem lélteti. 3,8 — 5,2 mm.

38. ábra. A: Trochosa sp in ip a lp is P ic k a r d Ca m brid g e F. rj tapogató oldalról, B : tapogató
lábszárának belső oldala, C: <J csáprágó, hátulról — D: T. terricola T h o r e ll csáprágó

' hátulról, E: $ tapogató oldalról (Eredeti)

3 46 DR. LOKSA IMRE X V III .

Angliától Japánig elterjedt. H azánkban a ritka, kevéssé ism ert fajok közé
tartozik. Feltehetően nálunk is csak m eszes talajú területeken él. Sok adat tév es
m eghatározáson alapult (V —X .) (= lapidicola D a h l)

ro b u sta Sim on $

8 (1) Nőstények. Színezetük megegyezik a hím ekével, de ra jzo la tuk rend­
szerint elm osódottabb.

9 (12) Alapszíne vörösesbarna, sö tét ra jzo la tta l. A potroh lándzsafo ltja csak
a körü lö tte levő sö tét foltocskák m ia tt különül el (37. áb ra, 40. áb ra: B).

10 (11) A csáprágó belső oldalán csak 2 fog van. Az ivarlem ez szélesebb,
m int am ilyen hosszú. A középrész harán tos ága igen hosszú, a k é t
vége közötti távolság jóval nagyobb, m int a szár hossza (41. áb ra: A).
Á tv ilág íto tt készítm ényben a középrész X alakú kitinm egvastagodása
a középvonalban érin tkezik (41. áb ra: B). A vulva tasak ja i egym ás­
hoz igen közel fekszenek. 6 —8 mm te rrico la T h o rell £

L1 (10) A csáprágó belső oldalán 3 fog van . Az ivarlem ez kissé hosszabb,
m int am ilyen széles. A középrész harán tos ága viszonylag rövid, a
két vége közötti távolság nem éri el a teljes középrész hosszát (41.

>9. ábra. A: Trochosa ruricola D e Ge e r £ tapogató oldalról, B: csáprágó hátulról —
C: T. robusta Sim on rj csáprágó hátulról, D: rj tapogató oldalról (Eredeti)

XVIII. PÓKOK II. — ARANEAE II. 3 47

ábra: C). Á tv ilág íto tt készítm ényben a középrész X alakú megvas-
tagodása a középvonalban nem érintkezik egym ással. K ét kis vulva-
ta sak a többi közül k inyúlik (41. áb ra: D). 5 — 6,5 mm

spinipalpis P ick a rd Ca m b r id g e F. $

12 (9) Alapszíne o lajbarna, zöldes vagy szürkés árnyala tú . Potrohún a
lándzsafolt világos, sárgás színű, könnyen felism erhető (40. áb ra: A).

13 (14) Az ivarlemez középrészének h arán tága viszonylag rövid (42. áb ra: A);
mindössze 2,4 — 2,8-szer hosszabb (nagyobb a távolság a k é t vége
között), m int am ilyen széles a szár összeszűkülő szakasza. Á ttetsző
készítm ényben lá th a tó , hogy a középrész előtti k itinm egvastagodás
elöl hegyes (42. ábra: B). 5 — 7 mm ruricola D e Ge e r °

14 (13) Az ivarlemez középrészének harán tág a viszonylag hosszú (42. ábra:
C); 3 ,6—4,0-szer hosszabb, m int am ilyen széles a szár összeszűkülő
szakasza. A középrész elő tti k itinm egvastagodás tom pa végű. Vulvá-
já t a 42. áb ra: D szem lélteti. 9 —10 mm robusta S imon $

8. n em : Lycosa L a t r e il l e

Középnagy és nag y term etű farkaspókok. Egész te s tü k e t igen dús szőrö­
zet b o rítja . Elülső szem soruk változó szélességű, a m ásodik szem sornál kissé
keskenyebb vagy szélesebb. A hím ek tapogató jának végízén több , igen erős
karom vagy kúp alakú m egvastagodott serte van.

3 48 D R. LOKSA IM RE XVIII.

Az egész Földet benépesítik; m integy 600 fajuk ism eretes, de közel 400 fajnak a mai
Lyeoso-nembe sorolása kétes. T öbbségük m elegkedvelő, a szubtrópusi tájakat lakja. Sok
jellegzetes fé lsivatagi, sivatagi faj van közöttük . H azánkban m indössze 3 fajuk él.

1 (2) Az állat háto ldala világos vörösesbarna, fe jto rán világosabb közép­
sáv, valam in t oldalsáv lá th a tó ; az előbbit igen finom , vékony fekete
szegély követi. Lábszárai alul a tövükön és a csúcsukon sötétebb
gyűrű t, illetve fo lto t viselnek. A nőstény po trohának hasoldala
fekete, a hím eké sárga. A hím tapogató jának végízén hosszú, erős,
tüskeszerű serteképletek vannak (44. ábra: A). K özépnyúlványának
töv i része ráncolt, szegélye egyenetlen, vége n y ú jto tt három szög alakú,
az íz csúcsa felé hajló (44. áb ra: B). A nőstény ivarlem eze m egközelítő­
leg olyan széles, m in t am ilyen hosszú, középmélyedése igen széles,
fo rd íto tt T alakú középrésze széles, a h a rán tág m indkét oldalon az
elülső szegélyén beívelő 45. áb ra: A). Y ulvájá t a 45. áb ra: B szemlél­
te ti. 10 —13 mm.

41. ábra. A: Trochosa terricola T h o r e ll $ ivarlem eze, B: $ vu lvája - C: T, sp in ipa lp is
P ick a rd Ca m b r id g e F. $ ivarlem eze, D: $ vulvája (Eredeti)

XVIII. PÓ K O K II. ARAN EA E I I . 3 49

Európa középső és délibb vidékein , a K aukázusban, K isázsiában és Afriká­
ban K özép-Afrikáig honos. H azánkban elsősorban domb- és hegyvidéki délies je l­
legű gyeptársulásokban, bokorerdőkben él; az ilyen helyeken nem ritka (VI —IX .)

ra d ia ta L a t r e il l e (jO

2 (1) Sötét színezetűek. A lapszínükben dom inál a fekete, ra jzo la tuk sárgás­
barna, szürke; lábaik feltűnően gvűrűzö ttek (43. ábra). Mind a hím ,
m ind a nőstény hasoldala fekete.

3 (4) Térdízei alul feketék, nem különben a lábszár töve és a csúcsa is.
A hím tapogató jának végízén kúpos, karom szerű m ódosult serték
vannak (44. ábra: E). K özépnyúlványa ferdén hátrafelé, az íz töve
felé irányul, a vége fogazott (44. ábra: D). A nőstény ivarlem eze meg-

42. áb ra . A: Trochosa ruricola D e Ge e r 5 ivarlem eze , B : $ v u lv á ja — C: T. robusta S im on $
ivarlem eze, D: $ vulvája (Eredeti)

3 50 D R. LOKSA IM RE XVIII.

közelítőleg olyan széles, m in t am ilyen hosszú (46. áb ra : A). A közép­
rész elülső szegélye, oldala és hátu lsó szegélye egyarán t ívelt. A vulva
elülső ta sak ja a középrész elülső szegélyéig nyúlik (46. áb ra: B). 12~*
18 mm.

K eleti jellegű faj; nyugati elterjedési határa a Bécsi-m edence, keleten az
Altaj hegység, de Indiában, K ínában is m egtalálható. P usztai állat, sztyepeken ,
sivatagos és fé lsivatagi v idékeken honos. H azánkban az A lföld jellegzetes pókja.
Nem lehetetlen , hogy a m últ század végétől terjedt szét. Függőleges tárnákat fúr,
ezeket belül laza szövedékkel béleli ki. Ezekben lakik, innen jár tápláléka után,

43. ábra. Lycosa singoriensis L a x m a n n $ (Eredeti)

am ely javarészt sáskákból áll. A nőstény petecsom óját is a lyukban őrzi, napoz-
ta tja , gondozza. A hím ek kifejlődésük után csavargó é letet fo lytatnak. H azánk
legnagyobb pókja, a nagy nőstények potrohúkkal együtt m eghaladják a 45 m m -t
(V I —V III.) (= tarantula L in n é partim , tatarica J ö r d e n s , ucrainensis J a bo ck i,
Latreillei H a h n) — S z o n g á r i a i c s e l ő p ó k

singoriensis L a x m ann <?$

i
4 (3) Térdízei alul sárgák, a lábszárízek töve és csúcsa fekete. A hím ek

tapo g ató ján ak középnyúlványa hasonlít a radiata L a t r e il l e fajéhoz.
Tövi része ráncolt, h a jlo tt, m ajd a végső része n y ú jto tt háromszög
alakú. E végrész azonban merőlegesen néz a pikkely oldalszegélyére,
és nem hajlik az íz csúcsa felé. A ta r tó a lak ja és elhelyezkedése is
különböző a k é t faj esetében (44. ábra: C). A nőstény ivarlemeze jóval
hosszabb, m in t am ilyen széles, a középrész elülső szegélye csak gyen­
gén ívelt, a szára egyenes, a h a rán tág szélei lekerek íte ttek (46. ábra:
C). Y ulvájának tasak ja a középrész i 2/3-áig ér csak (46. áb ra: D), az
elülső szegélyt meg sem közelíti. 9 —14 mm.

XVIII. PÓ K O K II . — A RANEAE I I . 3 51

Elterjedési területe az előzőnél jóval kisebb: M agyarország, B alkán, a Szovjet­
unió európai felének déli része, K aukázus, Turkesztán, Szíria, K isázsia. H azánk­
ban helyenként a singoriensisszel azonos területeken él. Nem csak síkvidéken, hanem
gyér növényzetű dom b- és hegyvidéki réteken is felü ti tanyáját. É letm ódja az
előző fajéval közel azonos (V I—V III.) (= infernalis Mo tch ou lsk y) — P o k o l i
c s e l ő p ó k

v u ltu o sa C. L. K och

9. n em : Arctosa C. L. K och

Kis- és középterm etű pókok. Szőrözetük rendkívül dús, mivel a rendes
fedőszőrökön kívül serte alakú szőreik is vannak . Hosszú érzékszőreik nem csak
a lábaikon , hanem a hím ek tapogató in is nagyobb szám ban fordulnak elő.
F e jto ruk ra jzo la ta sokszor jellegtelen, m áskor középen egy nagy, világos
csillagfolt a laku lt ki. Lábaik sö tét foltokkal, gyűrűkkel ta rk íto tta k (47. ábra).

44. ábra. A: Lycosa radiata L a t r e il l e :J tapogató oldalról, B: $ párzószerv felső része és
a középnyúlványa — C: L. vultuosa C. L. K och) és D: L . singoriensis L a x m a n n párzó­
szervének felső része és a középnyúlványa — E: L. singoriensis L a x m a n n o tapogató p ik­
kelyének vége a kúp alakú sertékkel (egyszerűsítve) — F: Alopecosa sp. 1. lábának vég íze

(Eredeti)

D R . LOKSA IM RE3 52 X V III .

M integy 70 fajuk ism eretes, ezek többsége Európában, Á zsiában és Észak-Am eriká-
ban él. Ausztráliából hiányzanak. V ízparti pókok. Többségük folyók, patakok hom okos,
köves partján él. Színükkel tökéletesen alkalm azkodnak a környezetükhöz. R endkívül gyors
m ozgásúak. H azánkban 4 fajuk előfordulása biztos, 1 m ég lehetséges.

1 (10) Hímek.

2 (3) A tapogató végízének csúcsán tüskeszerűen m egvastagodott serte
nincs (49. áb ra: C). K özépnyúlványa k é t egym ás m ögött álló levél
a lakú képződm ény. 2,5 — 3 mm.

Franciaországtól a Szovjetunió európai területéig, a B alkántól Lengyel-
országig elterjedt. H azai hegyvidékeinken is valószínűleg honos (IV —V II.)

[stigm osa T h o rell q]

3 (2) A tapogató végízének csúcsán tüskeszerűen m egvastagodott serte van,
szám uk 1 vagy 2.

4 (7) A tapogató középnyúlványa széles, közepén m egvastagodott és fog-
szerűen kiugró (48. áb ra: B, 49. ábra: B).

5 (6) A tapogató végízének csúcsán k é t bosszú tüskeszerűen m egvastago­
d o tt serte van . A középnyúlvány fogszerűen kiugró része az íz töve
felé hajlik (48. áb ra: B); oldalnézetben kalapácshoz hasonló (48. ábra:
A). 1. lábuk m ásodvégízének hasoldalán 4 rövid tüske van. Egyik leg­
szebb ra jzo la tú Arctosa-faj. Po trohúnak alapszíne sárgásfehér, fekete
foltok és egészen finom barnás ra jzo lat díszíti (47. ábra). 3 —4 mm.

Európa nagy részében és Ázsia nyugati felében eléggé elterjedt. H om ok­
kedvelő faj. Gyakori a tengerparti dünéken. H azánkban több alföldi előfordulása
ism eretes (IV —V II.) (= velox W a lc k en a e r , p icta H a h n , L yn x C. L. K och)

p e rita L a t r e i l l e q

45. ábra. A: Lycosa radiata L a t r e il l e $ ivarlem eze, B: ? vu lvája (Eredeti)

XVIII. PÓKOK II. — ARANEAE II. 3 53

6 (5) A tapogató végízének csúcsán csak 1, viszonylag tüskeszerűen m eg­
vastagodo tt serte van (49. ábra: A). A középnyúlvány fogszerűen
kiugró része az íz csúcsa felé görbül (49. áb ra: B). T apogató jának
szőrözete feltűnően dús. Az egész állat szürke alapszínű, fe jto rának
csillagfoltja világosabb, p o tro h á t sötétebb foltok ta rk ítják . A leg­
nagyobb európai fa j: 6 —9 mm.

Egész Európában, Ázsia nyugatibb tájain, Észak-Am erikában, Észak-
Afrikában és több atlanti, m editerrán szigeten elterjedt. Elsősorban fo lyók , p ata ­
kok törm elékes partján otthonos. H azánkban gyakori (V —V III .) (= allodroma
W a l c k e n a e r)

cinerea F a b r ic iu s q

3 54 D R. LOKSA IM RE XVIII.

7 (4) A tapogató középnyúlványa keskeny vagy két részből összetett (48.
áb ra: D, F).

8 (9) A középnyúlvány keskeny, m egnyúlt lemez, alsó oldalán szabály­
ta lan fogakkal; ferdén előre irányu l (48. áb ra: D), oldalnézetben (48.
áb ra: C) a középnyúlvány alig észrevehető. A lapszíne sötétszürke,
feketésbe hajló . 3 —4 mm.

Angliától Szibériáig, délen K isázsiáig elterjedt. H azánkban gyakori. Kisebb-
nagyobb állóvizek m ellett is fellelhető (V —V II.) (= punctata Str a n d)

leopardus S undevall

47. á b ra . Arctosa perita La tr e il l e $ (E red e ti)

9 (8) A középnyúlvány kettő s (48. ábra: F); az alap felőli része vaskos,
kettős fogú dudor, e m ögött helyezkedik el egy kissé h a jlo tt, vékony
lemez. M indkét rész oldalnézetben (48. áb ra: E) is jó l lá th a tó . Színe­
zete a cfreerea-éhoz hasonló. 4 —6 mm.

N ém etországtól a Szovjetunió európai feléig, L engyelországtól a Balkánig
honos. M agyarországon folyó- és patakpartokon gyakori (V —V II.) (= amylacea
C. L. Koch)

m a c u la ta H ahn

10 (1) N őstények. Színezetük a hím ekéhez hasonló, kissé világosabbak.

11 (12) Ivarlem ezének közepén nem tú l széles, szőrökkel b o ríto tt há tranyú ló
rész van ; em ellett k é t hosszirányú, keskeny, hosszúkás mélyedés fog-

XVIII. PÓK O K II . — ARAN EA E II . 3 55

lal helyet. E részek m ögött vékony, fekvő lemez van , am elynek képe
á tv ilág íto tt készítm ényben fekvő 8-as (49. ábra: D). K ét vulva-
ta sak ja gömbölyű. 3 ,5—4 mm [stigmosa T h o r ell $]

12 (11) Fekvő 8-as alakú lemez nincs. Az ivarlem ez fő töm egéből egy h á tra ­
felé különböző m ódon szélesedő, szőrökkel b o ríto tt középrészt 2 m é­
lyebb vagy sekélyebb m élyedés választ le (49. ábra: E , 50. áb ra:
A, C, E).

13 (14) A 2 mélyedés sekély, keskeny, hátrafelé fokozatosan szélesedő közép­
részt választ le. A 2 mélyedés elöl csaknem érintkezik, egységes elülső
szegélyük van ; hátu lsó harm aduk külső oldalán félkör a lakú kivágás
lá th a tó (49. áb ra: E). V u lvájá t a 49. ábra: F szem lélteti. 3 — 3,5 mm

p e rita L a t r e il l e $

14 (13) A mélyedésekkel h a tá ro lt középrész széles, vagy ha elülső szakaszá­
ban keskeny, hátrafelé h irte len kiszélesedik (50. áb ra: A, C, E).

48. ábra. A: Arctosa perita L a t r e il l e (J tapogató oldalról, B: középnyúlványa elölről —
C: A . leopardus Su n d ev a ll tapogatója oldalról, D : középnyúlványa elölről — E: A . ma-

culata H a h n q tapogatója oldalról, F: középnyúlványa elölről (E redeti)

3 56 D R. LOKSA IM RE XVIII.

15 (16) Az ivarlem ez középrésze m ár elöl, a kezdeti szakaszában is széles;
az o ldalait határo ló m élyedés keskeny, oldalain beszögellés van (50.
ábra: E). A vu lva göm bölyű tasak ja i a mélyedés elülső szegélyén tú l­
nyúlnak (50. áb ra: F). 4,5 — 6 m m m aculata H a h n 2

16 (15) Az ivarlem ez középrésze kezdeti szakaszában keskeny, m ajd hirtelen
kiszélesedik.

17 (18) N agyterm etű , 6 — 9 mm. Az ivarlem ez középrészét határo ló m élyedé­
sek kölső oldalán a hátu lsó negyedben hosszúkás harán tk ivágás lá t­
ható (50. áb ra: A). A vulva (50. ábra: B) töm lője és tasak ja széles

cinerea F a b r ic iu s 2

18 (17) K isterm etű , 3 ,3—4,5 mm. Az ivarlem ez középrészét határo ló m élye­
dések külső oldala beöblösödik; harán tk ivágás nincs ra jta (50. ábra:
C). A vulva (50i áb ra: D) töm lője és tasak ja széles

leopardus Su n d ev a ll 2

49. ábra. A: Arclosa cinerea F a b r ic iu s q tapogatója oldalról, B: középnyúlványa elölről
— C: A . stigmosa T h o rell <J tapogató oldalról, D: $ vulvája — E: A . perita L a tr e ie e e 2

ivarlem eze, F: $ vulvája (A —B , E —F: eredeti, C —D: D a h l nyom án).

XVIII. PÓ K O K II . — ARAN EA E I I . 3 5 7

10. nem: Pirata Sundevall

H osszú lábú, többnyire kisterm etű fajok, am elyeket leginkább fejtoruk
rajzolatával jellem ezhetünk. Fejtoruk közepén világos sáv húzódik, ebben a
szem ek m ögött egy kétágú, sötét villarajzolat fekszik (51. ábra); ez hátrafelé
éles, sötét vonalban folytatódik . A m ennyiben a fejtor világos sávját a sö tét
szín elnyom ja, a villarajzolat hátulsó része mindig k ivehető. Az első szemsor
középszem ei ugyanolyan v a g y kissé nagyobb távolságra állanak egym ástól,
m int az oldalszem ektől. H om lokpajzsuk m agassága kétszerese egy első közép­
szem átm érőjének. Á ltalános testm éreteikre jellem ző, hogy a fejtoruk széle­
sebb, m int a potrohúk, potrohúk általában rövidebb, m int a fejtor. A hím ek
és nőstények nagyság-, szín- és rajzolatbeli különbsége csekély.

M integy 50 fajuk ism eretes, ezek többsége Európában, Ázsiában és Észak-A m erikában
él. A többi kontinensen csak néhány fajuk honos. M agyarországról 5 faj ism ert, és 1 m ég
várható. A P ira ta -fajok vízhez k ö tö tt pókok. A nyílt vízfelü leten igen ügyesen és gyorsan
szaladnak, zsákm ányukat is gyakran it t ejtik el (innen a nevük is); a hazai fajok közül k ivétel
a P. latitans B la ck w a ll , am ely nyílt vízfelületre nem m egy.

50. ábra. A: Arctosa cinerea F a b r ic iu s 9 ivarlem eze, B: $ vulvája — C: A . leopardus Su n d e -
v a ia 9 ivarlem eze, D; 9 vulvája — E: A . maculata H ahn 9 ivarlem eze, F: 9 vulvája (Eredeti)

3 58 D R. LOKSA IM RE XVIII.

1 (12) H ím ek.

2 (5) A tapogató lábszára legfeljebb 1,5-szer olyan hosszú (az íz basoldalán
m érve), m in t am ilyen széles.

3 (4) A tapogató középnyúlványa oldalnézetben teljesen lekerek íte tt, rövid,
alig ugrik ki a környezetéből. A végíz basoldali alsó szegélye fog-
szerűen előrenyúlik (52. áb ra : C). 2 mm.

E zidáig Svédországból, D ániából, N ém etországból, Csehszlovákiából és a
Balkánról ism ert. H azai előfordulása lehetséges (V I—V III.)

[ulig inosus T h o r ell rj]

4 (3) A tapogató középnyúlványa oldalnézetben (52. áb ra : A) jó l lá th a tó ,
hosszabb, hegyesebb. E nyú lvány szem közt nézve (52. áb ra: B) az íz
belső oldala felé dom ború, félhold alakú, az íz külső oldala felé egy
nagyobb és egy kisebb hegyes m elléknyúlványt bocsát. A m ellék­
nyúlványok vékonyak, lem ezszerűek, tökéletesen csak nagyobb nagyí­
tással lá th a tó k . A végíz hasoldali alsó szegélye lekerek íte tt. 3 mm.

Csaknem egész Európában előfordul. Arnyékkedvelő állat, csak olyan lápos,
nedves környezetben fordul elő, ahol fák, bokrok beárnyékolják a ta lajt, a v izet
(V - V I .)

hygroph ilus T h orell

5 (2) A tapogató lábszára legalább 1,8-szer, de leginkább tö b b m int 2-szer
olyan hosszú, m in t am ilyen széles.

XVIII. PÓ K O K I I . — ARAN EA E II . 3 59

6 (9) A tapogató középnyúlványa egyszerű, legfeljebb fogszerű kiugrás van
rajta, de nem áll 2 részből (52. ábra: D, 53. ábra: F).

7 (8) A tapogató középnyúlványa hosszú, az íz külső oldala felé k é t fog­
szerű n yú lvány t bocsát (52. ábra: D). A nyú lvány oldalnézetben
(52. áb ra: E) is jól lá th a tó . F ejto ra sötét, barnás, de a v illarajzo la t
hátu lsó vonala jó l lá th a tó . A legkisebb P íro ía-fa junk . 2 mm.

Európai elterjedésű. H azánkban sík- és dom bvidéken, v izenyős területeken
gyakori. Az árnyékos helyeket kerüli, nyílt vízfelületre nem m egy (V —V I.) (= pa-
lustris C. L. K och)

la tita n s B l a c k w a l l $

8 (7) A tapogató középnyúlványa rövid, vaskos, h a jlo tt, a végén tom pa
hegyű (53. áb ra: F); az íz belső oldala felől, o ldalnézetben (53. áb ra : E)
tom pa nyú lványnak látszik . Világos színezete m ia tt a ra jzo la ti ele­
m ek tökéletesen lá tszanak a fe jto rán is (51. ábra). M ellpajzsa világos,
körben a szegélyén m inden csípőízület e lő tt (teh á t 8) 1 — 1 sö té t fol­
to csk á t visel. 2 ,5—4 mm.

52. á b ra . A: P ira ta hygrophilus T h o r e ll tap o g a tó o ldalró l, B : p á rzó sze rv vége elölről
— C: P . uliginosus T h o r e l l ta p o g a tó o ldalró l — D: P. latitans B l a c k w a l l $ párzószerv

vége elölről, E: ta p o g a tó o ldalró l (C: D a h l ny o m án , a tö b b i e red e ti)

3 60 D R. LOKSA IM RE XVIII.

Egész Európában, Ázsia m érsékelt övében és Észak-A m erikában elterjedt.
A leggyakoribb faj hazánkban is. K isebb-nagyobb vizek m ellett gyakori, ha a kör­
nyék nem árnyékolt, vagy ha nem növényzet nélküli (V —V I.)

piraticus Clerck q

9 (6) A középnyúlvány k é t részből összetett (53. ábra: B, D).

10 (11) A középnyúlvány külső része tom pa végű, a belső része h a jlo tt,
hegyes (53. áb ra: B). O ldalnézetben, az íz belső oldala felől tek in tve
(53. áb ra: A) a középnyúlvány az íz csúcsa felé m u ta tó tom pa végű
képletnek látszik . S ötét színű állat, fe jto rán a jellegzetes ra jzo lat
éppen csak hogy látszik . Sötét fejpajzsán fehér hosszirányú folt van .
2 ,8—4 mm.

Európa nagy részéből és Japánból ism ert, nálunk sem ritka. Gyors folyású
hegyi patakok m ellett él, ahol köves, görgeteges, félig árnyékolt a part (V I—V III.)

K norri S c o p o l i q

53. ábra. A: P irata K norri Scopoli (J tapogató oldalról, B: párzószerv vége elölről — C:
P . piscatorius Cler c k q tapogató oldalról, D: párzószerv vége elölről — E: P. p ira ticu s

Clerck tapogató oldalról, F : párzószerv vége elölről (Eredeti)

XVIII. PÓ K O K I I . — ARAN EA E I I . 3 61

11 (10) A középnyúlvány külső része széles, fekvő, a végén h irte len hegye-
sedő, belső része hosszú, kissé h a jlo tt, az íz külső oldala felé 2 apró
k iugrást alkot (53. ábra: D). O ldalnézetben (53. áb ra: C) a belső,
felálló rész lá th a tó tisz tán . F ejto ra sötét, m ellpajzsa is hasonló. A fej­
to r ra jzolatából rendszerin t csak a villa hátulsó sö tét vonása m arad t
meg. A legnagyobb hazai fa j. 4 — 5 mm.

A ngliától Szibériáig elterjedt. Álló- és lassan folyó vizek partján él, ahol a
talaj már vízzel teljesen á tita to tt. Az árnyékm entes helyeket kedveli (Y —Y III.)

p iscato rius Clerck

12 (1) Nőstények.

54. ábra. A: P ira ta K norri ScO PO Ll $ ivarlem eze, B: ? vulvája — C: P. piscatorius C l e r c k
$ ivarlem eze, D: ? vulvája — E: P. pira ticus C l e r c k ? ivarlem eze, F: Q vulvája (Eredeti)

3 62 D R. LOKSA IM RE XVIII.

13 (20) Az ivarlem ez jól k ikü lönült, körü lhatáro lt középrésszel nem rendel­
kezik (54. áb ra: A, C, E ; 55. ábra: E). A vulva kétoldali tasak ja i
egym ástól távo l állanak, a középvonalban nem közelítik meg egym ást
(54. áb ra: B, D, F ; 55. áb ra: F).

14 (17) Az ivarlem ez hátu lsó szegélyén 2 kerek kiemelkedés van .

15 (16) A hátulsó szegélyen 2 fényes, barna színű kiem elkedés v an (55. áb ra:
E). A vulva elülső tasak ja göm bölyű, töm lője egyenes (55. áb ra: F),
2—2,5 mm la ti ta n s B lackw all 2

16 (15) A hátulsó szegélyen levő kiem elkedések m indegyikének a közepén kis
bem élyedés v an (54. áb ra: A). A vulva tasak ja i nem göm bölyűek,
hosszúkásak, töm lőjük h a jlo tt (54. ábra: B). 2,8 — 3,5 m m

K n o rri Scopoli $

17 (14) A hátulsó szegélyen levő kiem elkedések nem kerekek; hátrafelé hegye­
sek vagy lekerek íte ttek , elöl elm osódottak vagy hullám os szélűek.

18 (19) Az ivarlemez hátu lsó szegélyén 2 sö tét színű, h á tu l lekerek íte tt, elöl
elm osódott szegélyű kiemelkedés van (54. áb ra: C). A vu lva 2 h a ta l­
mas tasak ja egy kissé egym ás felé hajlik (54. áb ra: D). 4 — 5,5 mm

p iscato riu s Clerck 2

19 (18) Az ivarlemez hátu lsó szegélyén levő kiemelkedés igen nagy, az iv a r­
lemeznek m integy a felét elfoglalja. H átu l hegyesen kiugrik, középen

55. áb ra . A: P irata uliginosus T h o r e l l 2 ivarlem eze , B : 2 v u lv á ja — C: P . hygrophilus
T h o r e l l 2 ivarlem eze, D: 2 v u lv á ja — E: P. latitans B l a c k w a l l 2 ivarlem eze , F: 2 v u lv á ja

(A : K u lc z y n s k i , B : D a h l n y o m án , a tö b b i e red e ti)

X V III . PÓKOK II. — ARANEAE II. 3 63

a k e ttő egym ást m egközelíti, m indegyiken 2 — 2 sekély mélyedés van
(54. áb ra: E). A vulva 4, m egközelítően azonos nagyságú tasak k a l
rendelkezik (54. áb ra: F). 3 —4 mm piraticus Cl er c k $

20 (13) Az ivarlem eznek jó l k ö rü lh a tá ro lt középrésze van , a vu lvatasakok
a középtengelyben m egközelítik egym ást, illetve érin tkeznek (55.
áb ra: A —D).

/ \
56. ábra. A ulon ia albim ana W a l c k e n a e r $ (Eredeti)

21 (22) Az ivarlem ez az elülső szegélyéhez közel álló páros duzzanat között
kiinduló, három szög alakú középrésszel k e ttéo sz to tt (55. áb ra: A).
A vulva k é t hata lm as, csepp alakú tasak ja a középvonalban csak­
nem érintkezik (55. áb ra: B). 2 mm [uliginosus T h o rell $]

22 (21) Az ivarlem ezen levő 2 duzzanat az elülső szegélytől is és egym ástól
is távo l áll. A középrész keskeny, nyelvszerű, a hasíték , am elyben
helyet foglal, az ivarlem ez hátulsó felénél veszi kezdetét (55. áb ra: C).
Y ulvája: 55. ábra: D. 3 mm hygrophilus T h o rell $

11. n em : Aulonia C. L. K och

Az első szemsoruk erősen előrehajló (1. ábra: A). A harm adik fonó­
szem ölcs-pár jóval hosszabb, m in t az első p ár (2. áb ra: D). M indkét nem
tap o g a tó ján ak térde hófehér.

M indössze 3 faj ism eretes, ezek közül 1 európai, 1 Argentínában és 1 Brazíliában él.

3 61 D R. LOKSA IM RE XVIII.

— — M indkét ivar sö té t színű, ra jzo la t nélküliek. P o trohúk elöl és h á tu l
lekerek íte tt, nem sokkal nagyobb, m int a fe jto r (56. ábra). Lábaik
egészen világosak, csak az 1. láb com bja sö tét, m ajdnem fekete.
A hím tap o g a tó já t a kéthegyű, oldalnézetben is jó l lá th a tó közép­
nyúlvány jellem zi (57. ábra: C, D). A nőstény ivarlem eze rendkívül
egyszerű, a hata lm as, lapos, világos színű középrészt keskeny árok
ha táro lja , a középrész is apró szőröket visel (57. áb ra: A). A vulva
töm lője a középrész m ellett halad , tasak ja i azonban az alá nyúlnak
(57. áb ra: B). Lábaik 3. (kis) karm a jól fe jle tt, fogat visel (57. áb ra: E).
2 mm.

Egész Európában, Szíriában és Palesztinában elterjedt. H azánkban gyakori.
M eleg, napsütötte, köves erdőszéleken a leggyakoribb (V —V II.)

albimana W a l c k e n a e r 79

57. ábra. A: A ulon ia albim ana W a lc k en a e r 9 ivarlem eze, B: $ vu lvája , C: 7 tapogatója
oldalról, D: középnyú lványa elölről, E: karma (Eredeti)

XVIII. PÖ K O K II . — ARAN EA E II . 3 65

17a. család: A R G IO PID A E - K E R ESZTESPÓ K O K *

R endkívül változatos nagyságú és testa lk o tású pókok. H azai — és
v ilágviszonylatban is — a leginkább szín- és alakdús családok egyike. Színük
sok esetben tág hatások közt változik , így a fa jok jellem zésére nem igen
alkalm as. U gyanannak a fa jnak lehetnek például halványsárga és sö té t lilás-
barna alapszínű egyedei is. R ajzo latuk ellenben sokkal álandóbb, és a fajok
elkülönítésénél hasznos, könnyen á ttek in th e tő bélyeg. F ejto ruk többnyire elég
lapos és széles. A feji rész sok esetben kiem elkedik, és egy h a jlo tt mélyedéssel
határo lód ik el a to ri résztől. Ez u tóbb i hosszúkás vagy m ajdnem kerek. K ivétel
nélkül 8 szem ük van , am elyek k é t sorba rendeződtek. Szem állásuk nem vál­
tozatos. A k é t sor oldalszemei elkülönülnek a középszem ektől, egym áshoz
azonban gyakran közel állnak, csaknem érintkeznek. A fejpajzs — kivéve a
Pachygnatha-, Cercidia- és Theridiosoma-nem eket — keskeny, nem m agasabb,
m in t egy középszem átm érője. M ellpajzsuk hosszúkás vagy három szög alakú,
a 4. láb p ár csípői közel állnak egym áshoz. Csáprágójuk erős, a Tetragnathidae
család fa ja i különleges fogazattal rendelkeznek. Alsó a jkuk rendszerin t széle­
sebb, m in t am ilyen hosszú (a M eía-nem esetében hosszabb, m in t am ilyen
széles). L ábaik tüskézete erős és feltűnő. K arm aik erőteljesek, vastag , fogas
végű fonótüskéjük is van.

Az Argiopinae alcsalád tag ja in az ivarok nagyságbeli különbsége leg­
többször feltűnő. A nőstény a hím m éreteit nem csak szélességben, de hosszú­
ságban is többszörösen m eghaladhatja . Színük, ra jzo la tuk azonban többny ire
m egegyezik. A hím ek tap o g ató ja á lta lában bonyolu ltnak látszik . A végíz
tövén , a m ellékpikkelyen nagy és különleges alakú nyúlványok lehetnek (61.
áb ra: A, C). A párzószerv középnyúlványa és végnyúlványa (64. áb ra: A)
fontos rendszertan i bélyeg.

A keresztespókok valam ennyien m esterei a hálószövésnek. K erek hálót készítenek
(59. ábra: B , 102. ábra: A). A lakja, nagysága, a növényzeten vag y sziklákon való elhelyezé­
sének m ódja, a ta lajtó l való távolsága m ind m egannyi fontos faji jelleg. A hím ek ivarérett­
ségük elérésekor felhagynak a kerek háló készítésével, és csavargó életm ódot fo lytatnak . A nős­
tén y pók p eté it különféle alakú tokba zárja. E zeket szokták petegubónak, kokonnak is nevezni.
A petéket védő szövedék anyaga, színe m eglehetősen változatos. Többségük a petecsom ó
lerakása u tán elpusztul.

A sarkvidékek k ivételével az összes földrészt benépesítik. A több m int 100 nem e közül
hazánkban 12 fordul elő.

A n e m e k h a t á r o z ó k u l c s a

1 (2) Csáprágójukon különleges, nagy fogazat v an (58. ábra: A). Com bjuk
háto ldalán sorban álló érzékszőrök vannak (17b. család: Tetragnathi­
dae). — Ide ta rto zn ak a Tetragnatha La t r e il l e , Pachygnatha Su n d e -
VALL és Eucta Sim on nem ek.

* A Tetragnathidae család rendszertani helyzete az idők folyam án többször vá ltozott.
A m últban sokan az Argiopidae család egyik alcsaládjának tek in tették , ezért h iányzik m int
önálló család a pókok család-határozókulcsából is. A továbbiakban azonban — a jelenlegi
általános felfogásnak m egfelelően — önálló családként való kezelése indokolt.

3 66 DR. LOKSA IM RE X V I I I .

2 (1) Csáprágójuk fogazata a m egszokott m értékű, nem feltűnő. Combjuk
háto ldalán sort alkotó érzékszőrök nincsenek (17a. család: Argiopidae).

3 (4) Hom lokpajzsuk m agasabb, m int az elülső szemsor középszem ének az
átm érője. Az első sor középszemei sötétebbek, m in t a több i szem.
Igen kis te rm e tű fajok, fejtorhosszuk legfeljebb 0,8 m m (2. alcsalád:
Theridiosomatinae)

12. nem : T herid iosom a P ic k a r d Ca m brid g e O.

58. áb ra . A: Pachygnatha Clercki S u n d e v a l l d fe jto ra és csáp rág ó ja elölről — B: M éta
M enardi L a t r e i l l e q alsó a jk a és á llk ap csa — C: A rgiope Bruennichi S c o p o li fe jto rán a k
feji része — D : Cyclosa conica P a l l a s $ fe jto rá n a k fe ji része és E: $ te s te o ld aln éze tb en —
F: Mangora acalypha W a l c k e n a e r 9 3. láb szá ra elölről, a 2 so rb an álló érzékszőrökkel —
G: Cercidia prom inens W e s t r in g p o tro h án a k elülső szegélye — H: A raneus sp. alsó a jk a és

á llkapcsa (C —D : D a h l ny o m án , a tö b b i e red e ti)

X V III . PÓKOK II. — ARANEAE II. 3 67

4 (3) Hom lokpajzsuk alacsony. Szemeik egyform a színűek. Lábaik erőteljes
tüskézete feltűnő. Nagyobb term etűek , fejtorhcsszuk legalább 1 mm
(1. alcsalád: Argiopinae).

5 (6) Á llkapcsuk 1,5 —2-szer hosszabb, m int am ilyen széles (58. áb ra: B)
(= Epeira W a lc k e n a e r p a r tim) 1. n em : Méta C. L. K o ch

6 (5) Á llkapcsaik nem hosszabbak, m int am ilyen szélesek (58. áb ra: H)

7 (8) A hátulsó szemsor igen erősen előrehajló (58. áb ra: C). Az 1. láb
végíze és másodvégíze együttesen jóval hosszabb, m int a lábszár és
té rd együttes hossza (100. ábra). A fe jto r lapos, rendkívül sűrű ezüstös­
fehér szőrözet borítja 11. nem : Argiope S a v ig n y & A u d o u in

8 (7) A hátulsó szemsor sohasem erősen előrehajló. Az 1. láb másodvégíze
és végíze együttesen rövidebb, m int a lábszár és a té rd együttes
hosszúsága.

9 (10) A fe jtor erősen felm agasodó feji részét a to ri résztől U alakú barázda
válasz tja el. Ez különösen a nőstény egyedeken jó l lá th a tó . A hátulsó
szemsor erősen h átrahajló (58. ábra: D). Potrohúk boltozatos, olykor
a végén h a jlo tt csúcsot alkot (58. áb ra: E) (= Epeira W a l c k e n a e r
partim) 10. nem : Cyclosa M en g e

10 (9) A fe jto r alakja más, U alakú barázdája nincs. A hátulsó szemsor nem
hajlik erősen h á tra . A potroh más alakú.

11 (12) A 3. lábpár lábszárának elülső oldalán, az íz tövének a közelében
p illázo tt érzékszőrök ta lá lh a tó k , am elyek két sorban rendeződnek el
(58. ábra: F). Mivel E urópában — és így hazánkban is — csak egy
faj él és annak po trohra jzo lata igen jellegzetes (98. áb ra: A), e nehezen
vizsgálható bélyeg m egtekintése nélkül is b iztosan m eghatározható .
Fejto rukon hosszirányú barázda van (= Epeira W a lc k en a er partim)

9. n em : Mangora P ic k a r d C a m b rid g e 0 .

12 (11) Az érzékszőrök h iányzanak . P o trohúk ra jzo la ta más.

13 (14) A potroh elülső szegélyének m indkét oldalán 3 —4, kis kiem elkedésen
ülő fekete tüske van (58. áb ra: G). A 4. p á r lábuk a leghosszabb.
H om lokpajzsuk magas 7. nem : Cercidia T h o h e l l

14 (13) A potroh elülső szegélyén ilyen tüskék nincsenek. Az 1. lábuk a leg­
hosszabb.

15 (16) A m ásodik szemsor középszemei közö tti távolság alig kisebb, m in t a
középszernek és az oldalszemek közötti távolság (= Epeira W a lc k e ­
n a e r partim , Zygia C. L. K o ch , Zilla C. L. K o c h p artim , Araneus
Sim on partim) 8. nem : Zygiella P ic k a r d C a m b rid g e F.

3 68 D R. LOKSA IM RE XVIII.

16 (15) A hátulsó szemsor középszemei közötti távolság kisebb, m in t a közép­
szernek és oldalszem ek közö tti távolság.

17 (18) A potroh szőrözete igen gyér, k itin je fényes. Jellegzetes ra jzo la tú
po trohokat a 90—92. ábra szem léltet. Egyes példányok csaknem
egyszínű barn ák , feketék is lehetnek (= Epeira W a l c k e n a e r p a r­
tim , Araneus S im on partim) 6. nem : Singa C. L. K och

18 (17) A potroh szőrözete dúsabb, és nem fényes.

19 (20) A po troh hosszúkás alakú, elöl és h á tu l kissé hegyes (86. ábra); a
hátu lsó felső vége tú ln y ú lik a fonószemölcsökön. A hasi barázda
m ögött széles sárga sáv van , am ely a po troh középvonalában húzó­
dik (= Epeira W a l c k e n a e r partim , Araneus Sim on partim)

3. nem : Aculepeira Lev i

20 (19) A potroh a lak ja sohasem ilyen. A hasi barázda m ögött a középvonal­
ban elhelyezkedő sárga sáv nincs.

21 (22) A feji rész csaknem lapos, n y ú jto tt . A to ri rész dom ború, m indkét
oldalán szőrökkel b o ríto tt barázda fu t. A po troh m egnyúlt, orsó
alakú, elöl és h á tu l legöm bölyödő 4. nem : L arin ia Sim on

22 (21) Az állat a lak ja m ás, a to ri részen kétoldali v á ju la t nincs.

23 (24) A hím tap o g a tó ján ak térdízén csak 1 vastag , hosszú serte van . P o t-
rohának ra jz o la tá t a 88. áb ra szem lélteti (= Epeira W a lc k en a er
partim , Araneus S im on partim) 5. nem : Z illa C. L. K och

24 (23) A hím tap o g ató ján ak térdízén m indig 2, feltűnően hosszú és erős
serte van . P o trohának ra jzo la ta más (= Aranea L in n é , Epeira
W a lc k en a er partim) 2. nem : A raneus Cler c k

1. n em : M éta C. L. K och

Első szemsoruk előrehajló vagy egyenes. A hátu lsó szemsor közép­
szemei kissé közelebb állnak egym áshoz, ín in t az oldalszemek a középszem ek­
hez. Potrohúk hosszúkás, elöl szélesebb. C sáprágójuk erős, oldalsó dudornak
csak nyom a van . Á llkapcsuk jóval hosszabb, m in t am ilyen széles. Alsó ajkuk
hossza és szélessége csaknem megegyező. A hím tap o g a tó ja a párzószervi
részt illetőleg egyszerűbb, m in t több más nem é, a végíz m ellékpikkelye azon­
b an k é t ágra o sz to tt; az egyik szőröket visel, a m ásik csupasz, alakja igen
jellegzetes, fontos faji bélyeg. A hím ek és nőstények nagyságbelileg alig külön­
böznek egym ástól.

M indegyik kontinensen m egtalálhatók. M integy 70 fajuk zöm m el Európa és Ázsia
lakói. N álunk 3 faj és 1 vá ltozat honos.

XVIII. PÓ K O K I I . — A RAN EA E II. 3 69

1 (4) Az 1. láb másodvégízén csak 3 —4 tüske helyezkedik el az íz a lap jának
a közelében.

2 (3) A hím tapogató m ellékpikkelyének csupasz ága a kiindulási helye
u tán nem sokkal n y ú lv án y t bocsát, am elynek a vége tom pán lem et­
szett. A párzószerv övszerű kitinrésze a végén kiszélesedik (60. áb ra:
A) . Az 1. láb m ásodvégízének a hasoldalán a merőlegesen álló szőrök
nem hosszabbak, m in t a fekvők, sőt azoknál rövidebbek is (60. áb ra:
B) . A nőstény ivarlem ezének 2 oldaldudora a hátulsó részén erősen
kitines; a középrész hátrafelé szélesedik, hátulsó szegélye világos és
beöblösödő (60. ábra: C). F e jto ra világossárga, esetleg zöldes á rn y a la t­
ta l. Jellegzetes a h á tu l egységes, m ajd kettéoszló feketés sáv és a
szemek m ögötti ra jzo lat. A po troh az elülső harm ad u tán a legszéle­
sebb, és esetleg a háto ldalon i t t egy kissé szegletes; hátrafelé kes-
kenyedik. A potroh alapszíne agyagsárga vagy kissé zöldes. R ajzo lata
barnásfekete (59. áb ra: A). P o trohának hasoldala a po trohbarázda
elő tt sö tét, feketés, a po trohbarázda m ögött a fonószemölcsökig sö tét
sáv húzódik, ezt sárga oldalvonalak kísérik. A fonószemölcsök m ellett
k é t világos folt van. 2,5 — 3,5 mm.

Angliától Japánig elterjedt. A lacsony bokrokra, egyéb növényzetre szövi
hálóját, am elyre a többi M eta-fajjal egyetem ben jellem ző, hogy elkészülte u tán
néhány sor harántfonalat (küllőt) gazdája, kirágva „n y ílttá ” teszi (59. ábra: B).
H azánkban m indenfelé gyakori (V I I ^ X .) (= inclinata W a l c k e n a e r , reticulata
J. L. K och , antrorum S im on)

seg m en ta ta Cler c k

3 (2) A hím tapogató m ellékpikkelyének csupasz ága a fele hossza m ögött
bocsát nyú lvány t. E n yú lvány vége lekerek íte tt. A párzószerv övszerű
kitinrésze a vége felé keskenyedik (60. ábra: D). Az 1. láb másodvég-

59. ábra. A: M éta segmentata Clebck $ és B: hálója (Eredeti)

3 70 D R. LOKSA IM RE XVIII.

ízének hasoldalán merőlegesen álló vékony szőrök sokkal hosszabbak,
m int a fekvők (60. ábra: E). A nőstény ivarlem eze (60. ábra: F) a
hátulsó szegélyén sötétebb színű, és nem öblösödik be, olyan, m int a
törzsalaké. 1,5 — 2 mm.

Elterjedése csaknem azonos a törzsalakéval, azonos helyeken is él (V II— X .)
seg m en ta ta Clerck v a r . M engei B lackw all

4 (1) Az 1. láb m ásodvégízén a tövön levő 3 — 4 tüskén kívül a közepe
u tán még 1 — 2 tüske van.

5 (6) Az 1. láb m ásodvégízének közepe u tán a belső oldalon 1, és a külső
oldalon is 1 tüske ta lá lh a tó . A hím tapogató jának kopasz mellék-
p ikkely-nyúlványa igen nagy, messze elálló, és m integy negyedkör-
ny it behajlik az íz felé (61. ábra: A). A nőstény ivarlem ezének közép­
része fehér (61. áb ra: B). F ejto ra világos, sokszor zöldessárga. Sze­
gélye feketés. A torm élyedés közelében is feketén fo ltozott és gyakran

60. ábra. A: M éta segmentata Cl e r c k <J tapogatója oldalról, B: $ 1. láb m ásodvégízének
csúcsi fele oldalról, C: ? ivarlem eze — D: M . segmentata Cl e r c k var. M engei B lackw all

tapogatója oldalról, E: rf 1. láb m ásodvégízének csúcsi fele oldalról, F: £ ivarlem eze
(Eredeti)

X V III . PÓKOK II. ARANEAE II. 3 71

a foltok összeolvadva a szemekig sö tét sávot hoznak létre. A feji
részen á ltalában két hosszúkás té r sárga m arad. P o trohúk ra jzo la ta
rendszerin t elm osódott sö tétbarna-feketés m árványozottságból áll.
Egyes példányok egészen sö tétek ; elülső harm adában két folt világos.
A potroh hasoldalának sö tét közepét világos oldalcsík szegélyezi.
A sö tét középrészben és a fonószemölcsök m ellett m indegyik oldalon
1 — 1 világos foltocska van. Lábaik sötéten foltosak, gyűrűzöttek .
3 ,5—4,5 mm.

Egész Európában, Szíriában, K isázsiában, Eszak-Afrika egy részében és a
M editerráneum több szigetén elterjedt. H azánkban szórványosan ta lálható, helyen­
ként gyakori. A magas párateltséget nem nélkülözheti, ezért pincékben, barlang­
bejáratokban, árkokban ü ti fel tanyáját. Fejlett állatot egész évben találhatunk:
valószínűleg a félig barlangi életm ód következtében szaporításának szakaszossága
m egszűnt (= fusca D e Ge e r , inclinata Su nd ev a ll partim)

Merianae S c o p o li

61. ábra. A: M éta M erianae Scopoli q tapogatója, B: $ ivarlem eze — C: M . M enardi L a t r e il l e
d tapogatója, D: $ ivarlem eze (Eredeti)

3 72 D R. LOKSA IM RE X V III .

6 (5) Az 1. láb m ásodvégízének középtáján csak a belső oldalon van 1
tüske. A hím tap o g a tó ján ak kopasz m ellékpikkely-nyúlványa széles
alappal indul, ilyen is m arad, a végén egyenetlenül lem etszett, nem
hajlik az íz felé (61. áb ra: C). A nőstény ivarlem ezét a 61. ábra: D
szem lélteti. F e jto ra és lábai világosabb vagy sötétebb vörösbarnák.
A feji rész á lta lában sö té tbarna . A to r mélyedése körül és innen előre­
húzódva sö tét sáv lá th a tó . P o troha az elülső harm adának vége felé
a legszélesebb, és egyben a legm agasabb is. H áto ldala sö tét agyag­
sárga, rendszerin t vöröses á rn y a la tta l. Az elülső harm adában két
nagy, hosszúkás, fekete fo lt van , am elyek, ha nem folynak össze,
középen nagy, világos fo lto t hagynak szabadon; a hátu lsó része csak­
nem teljesen sö tét, néhány világos harán tv o n al lá th a tó csak. H as­
oldala világosabb vagy sötétebb. Lábai fo ltozo ttak , gyűrűzöttek . 5 —
6,5 mm.

Egész Európában és Eszak-Am erikában m essze elterjedt. Barlangkedvelő
faj, elsősorban a bejárati szakasz jellegzetes pókja. P incékben is előfordul. H azánk­
ban az em lített helyeken nem ritka. Ivarérett példányai egész évben találhatók
(= fusr.a W a lc k en a er) — B a r 1 a ii j k e r e s z t e s p ó k

Menardi L a t r e i l l e

2. n em : Araneus C le r c k

Többségük közepes és n agy term etű faj. F e jto ruk nem túlságosan dom ­
ború, a feji rész nem vagy csak alig em elkedik ki. A to ri részen sekély, sok­
szor nem is lá th a tó mélyedés van . H om lokpajzsuk alacsony. Szemnégyszögük
(a középszernek á lta l h a tá ro lt tér) trapéz alakú, nem vagy nem sokkal hosszabb,
m in t am ilyen széles. Az oldalszem ek egymáshoz igen közel állnak. A hátulsó
szemsor előrehajló. P o trohúk változatos alakú, színük, ra jzo la tuk hasonló­
képpen igen sokféle. L ábaik nem tú l hosszúak. A hím ek 2. lábának lábszárán
a fajok többségénél fogszerű tüskeképletek a laku ltak ki (64., 65. ábrák).
A hím tapogató ja bonyolult szerkezetű; nagy figyelm et kell szentelni a közép­
nyú lvány és a végnyúlvány alakulására. Térdízén 2 hosszú, erős serte ta lá l­
ható . A nőstények ivarlem ezén sok faj esetében k ia laku lt egy középfüggelék
(scapus). Ez az ivarlem ez elejétől indul, gyakran féreg alakú. Hosszúsága,
alak ja fontos bélyeg.

M indegyik kontinensen előfordulnak, m integy 1400 fajuk van. H azánkban 20 fajuk él,
4 várható. V alam ennyien kerek hálót szőnek.

1 (16) A potroh felső oldalán 2 jó l lá th a tp kiem elkedés van (63., 66. ábrák).

2 (9) Az elülső középszernek lá th a tó an nagyobbak, m in t a hátulsók. N agy­
term etű , 5 —6 mm-es fajok. A hím 1. csípőjének végén a hátulsó
oldalon nyúlvány , a 2. csípőn az íz tövéhez közel kiem elkedés lá th a tó .
A 2. láb lábszára sokkal vastagabb , m in t az 1. lábé. A nőstények
ivarlem ezén a középfüggelék hosszú, kiugró.

3 (8) M ellpajzsuk közepén világos folt van . A hím tap o g a tó ján ak végnyúl­
ványa kissé kifelé irányuló h a jla tta l felülről lefelé hajlik (64. áb ra: A).

XVIII. PÓ K O K II . — A RA N EA E I I . 3 73

A nőstény ivarlem ezének középfüggeléke oldalról nézve S alakban h a j­
lo tt, a tövén nem szélesebb, m in t a végén.

4 (5) A hím tapogató végnyúlványa felülről tek in tve kiszélesedik (62.
áb ra: A). Á m egvastagodott 2. lábszár végén egy hata lm as, fogszerű
tüske van , am ely feltűnő kiem elkedésen ül (62. áb ra: B); a kiem elke­
dés legalább olyan hosszú, m in t m aga a tüske. A nőstény ivarlem ezé­
nek középfüggeléke a közepe tá já n kissé kiszélesedik (62. áb ra: C).
Az ivarlem ezt alulról tek in tv e a 62. áb ra: D szem lélteti. P o trohának
ra jzo la tá t a 63. áb ra: A m u ta tja . 5 —6 mm.

Európa nagy részében él az északi vidékek k ivételével, keleten Turkesztán,
délen Eszak-Afrika az elterjedési határa. H azánkban sík- és dom bvidéken egyaránt
m egtalálató, erdőszéleken, tisztások szegélyén szövi hatalm as, fél m éternél is nagyobb
átm érőjű hálóját. A háló durva szövésű, nagyterm etű rovarok (pl. szitakötők)
elfogására is alkalm as (V I —IX .) (= Schreibersii H a h n , regia C. L. K och , austriaca
T h o r e ll) — H a m v a s k e r e s z t e s p ó k

Circe Sa v ig n y & A u d o u in

5 (4) A hím tapo g ató ján ak végnyúlványa fokozatosan hegyesedik a vége
felé (64. áb ra: A). A nőstény ivarlem ezét alulról tek in tv e a 64. ábra:
C és a 65. ábra: C szem lélteti.

6 (7) A hím tap o g ató ján ak végnyúlványa egyenletesen hajlik az íz közép-
tengelye felé (64. áb ra: A). A középnyúlvány keskeny ága sima, ra jta
fogacskák nincsenek, széles ága három fogú (64. áb ra: D). A 2. láb
lábszárának kiem elkedésén ülő m egvastagodott tüske karcsú (64.
áb ra: E). A nőstény ivarlem ezét a 64. áb ra: B, C m u ta tja be. P otroh-
ra jzo la tá t a 63. áb ra: B szem lélteti. 5 ,5—6,5 mm.

Elterjedési területe: Franciaországtól a Szovjetunió európai feléig, Lengyel-
országtól K isázsiáig. M elegkedvelő, délies jellegű faj. H azánkban elsősorban bokor-

2. ábra. A: A raneus Circe S a v i g n y & A u d o u i n $ tapogató végnyúlványa, B: □ 2. lábszára,
C: 2 ivarlem eze, D: ? ivarlem eze alulról (a középfüggelék e lhagyva, egyszerűsítve) (Eredeti)

3 74 D R. LOKSA IM RE XVIII.

erdők cserszöm örcebokraira, alacsony tölgycserjéire szövi nagy, durva szövésű
hálóját, a talajhoz m indig m eglehetősen közel. Elég ritka (VI —IX .) (= gigas C. L.
K och) — Ó r i á s k e r e s z t e s p ó k

grossus C. L. K och

7 (6) A hím tap o g ató ján ak végnyúlványa a vége felé m egváltozta tja kissé
az irán y á t és kifelé hajlik (65. áb ra: A). A középnyúlvány keskeny
ágán fogak vannak , széles nyúlványa visszahajló, kétfogú (65. ábra:

D). A 2. lábszár kiem elkedésén ülő tüske zömök (65. ábra: E). A nős­
tén y ivarlem ezét a 65. áb ra: B, C, po tro h ra jzo la tá t a 63. ábra: C
szem lélteti. 5,5 — 6,5 mm.

Egész Európában, Á zsiában Japánig és Észak-Am erikában elterjedt. E lő­
fordulása hazánkban a Circe-fajjal közel azonos (VI — IX .) (virgalus Cl e r c k ,
cruciata W a l c k e n a e r , pinetorum C. L. K och) — V á l l a s k e r e s z t e s p ó k

an g u la tu s Clerck

8 (3) M ellpajzsa egyszínű fekete. A hím tapogató jának végnyúlványa igen
hosszú, ke ttős k an y a ru la tta l hajlik ; az egyik k an y aru la t felülről
lefelé, a m ásik belülről kifelé halad . A 2. csípő kiem elkedése igen
kicsi, legtöbbször nem m agasabb, m in t am ilyen széles a tövén. A nős­
tén y ivarlem ezének középfüggeléke viszonylag rövid, a k iindulásánál
legalább kétszer olyan széles, m int a végén. P o trohún a hullám os

XVIII. PÓ K O K I I . - ARAN EA E II. 3 75

szélű sötét középsávot középtájon két félhold alakú világos szalag
szakítja meg. O ldalán világos sáv húzódik. 3 mm.

Franciaországtól az arktikus tájakig, majd Japánig, valam int Észak-Am eriká-
ban elterjedt hegyvidéki faj. E lőfordulása faunaterületünkön lehetséges

[Nordmanni T h o r e l l]

9 (2) Az elülső középszernek nem nagyobbak, m int a hátulsók. Közepes
te rm e tű — 2,5 — 3,5 mm-es — fajok. A hím állatok csak az 1. csípő­
jükön viselnek kis végnyú lvány t, a 2.-on kiemelkedés nincs. A 2. láb ­
szár alig vastagabb , m int az 1. A nőstények ivarlem eze kicsi, sza­
badon előreugrik.

10 (13) A szemnégyszög — oldalról tek in tve — a fe jto r h á táv a l tom paszöget
alkot. A hím ek esetében ez a rész csaknem lekerek íte tt. H asoldaluk a
po troh tövétő l a potrohbarázdáig sö tét színű, u tán a világosabb;
á lta lában ez u tóbb i részben világos harán tcsíkok vannak .

64. ábra. A: A raneus grossus C. L. K och tapogatója, B: $ ivarlem eze, C: $ ivarlem eze a lu l
ról (a középfüggelék e lhagyva, egyszerűsítve), D: d tapogató középnyúlványa,

E: j 2. lábszára (Eredeti)

3 76 D R. LOKSA IM RE X V III.

11 (12) A potroh 2 kiem elkedése szé tta rtó , oldalra irányu lnak (66. ábra:
A —B), a kiem elkedések csúcsától előrefelé a po troh sö tét, e ttő l h á tra ­
felé világos színű; e két rész h a tá rán egészen sö tét h a tá rv o n a l húzó­
dik. A hím tap o g ató ján ak középnyúlványa az elülső szegélyén három -
lebenyű (66. áb ra: D — E). A nőstény ivarlem ezének oldalszárnyai,
am elyeket barázda szegélyez, előrefelé összetartóak (66. áb ra: C);
szélessége a hosszúságának nem egészen kétszerese. 3 — 3,5 mm.

Egész Európában, Ázsia nyu gati vidékein és Észak-A frika egy részében
elterjedt. A ny ílt, fákkal nem árnyékolt területeket kedveli. H álóját a földtől m int­
egy 50 cm m agasan szövi. H azánkban m indenfelé gyakori (IV —V I.) (= dromaderia
W a lc k en a e r , drom edaria C. L. K och). — C s ú c s o s h á t ú k e r e s z t e s p ó k

b itu b ercu la tu s W a lck en a er

65. ábra. A: A raneus angulatus Cl e r c k * tapogatója, B: 5 ivarlem eze, C: $ ivarlem eze alulról
(a középfüggeléke e lhagyva, egyszerűsítve), D: tapogató középnyúlványa,

E: $ 2. lábszára (Eredeti)

XVIII. PÓ K O K II . — A RA N EA E II . 3 77

12 (11) A kiem elkedések nem vagy alig szé tta rtók , m ajdnem merőlegesen
felfelé irányu lnak (66. áb ra: F). A po trob ra jzo la tá t nem osztja k e tté
a potrobcsúcsoktól kiinduló sö tét barán tcsík . A h ím tap o g ató ján ak
középnyúlványa kétlebenyű (66. áb ra: H). A nőstény ivarlem ezének
oldalszárnyai o ldalt lekerek íte ttek , előrefelé nem szé tta rtó k (66. ábra:
G); szélessége a hosszúságának több m int kétszerese. 2,8 — 3 mm.

Ez a kevéssé ism ert faj Ném etország Lengyelország vonalától délre fordu
elő. H azai adatai is nagyon szórványosak. H álóját, m int az előző faj, szintén a
talaj közelében feszíti ki; csak m eleg, száraz területeken talá lható (IV —V I.)

TJllrichi H ahn

13 (10) A szemnégyszög — oldalról tek in tve — a fe jto r h á táv a l m egközelítő­
leg derékszöget alkot. A potroh basoldala a hasi barázda u tá n sem
világosabb, m in t a töve és a hasi barázda közö tti rész.

14 (15) A h ím tap o g ató ján ak középnyúlványa igen nagy, felülről is jó l lá t­
h a tó lemezben végződik (67. áb ra: A). A tapogató lábszárán a té rd ­
ízen levő sertékhez hasonló nincs. A nőstény ivarlem eze m integy 1,5-
szer szélesebb, m int am ilyen hosszú, az oldalszárnyak középen m ajd-

66. ábra. A: A raneus bituberculatus W a lc k en a er ?, B: eltérő rajzolatú $, C: $ ivarlem eze,
I) ; q tapogató középnyúlványa hátulról, E: ugyanez oldalról F: A . U llrichi H a h n '.,

G: $ ivarlem eze, H: $ tapogató középnyúlványa oldalról (E redeti)

3 78 D R. LOKSA IM RE XVIII.

nem összeérnek (67. áb ra: B). A potroh kiem elkedései kissé szé tta rtó k ,
legtöbbször merőlegesen em elkednek ki. Sötét színezetű, sötétvörös
vagy feketésbarna. A potroh háto ldali középsávja rendszerin t fehéren
szegett. 4 —4,5 mm.

Franciaországtól Japánig elterjedt. V iszonylag kevés hazai adattal rendel­
kezünk. Ennek oka abban keresendő, hogy ez a faj a hálóját m agasra, előszeretettel
fenyőfák tetejére feszíti ki (IV —V.)

om oedus T h o rell

15 (14) A hím tap o g ató ján ak középnyúlványa gyengébben fe jle tt. Elöl kis
kiszélesedéssel végződik, am ely a gyűjtőhöz simul, és így felülről nem
lá th a tó . A tapogató lábszárán nagy, vastag serte van , am ely hasonló
a térdízen helyet foglaló 2. seriéhez. A nőstény ivarlemeze igen széles
(67. ábra: C) m integy három szor olyan széles, m in t am ilyen hosszú.
Potrohúnak kiem elkedései megközelítőleg függőlegesen állnak. Az egész
állaton a szürkészöld szín dom inál, de ennek ellenére sö té t vörösbarna
példányok is akadnak . 2,7 — 3 mm.

Európa nagy részében és Algériában elterjedt. H azánkban a sík- és dom b­
vidéken szórványosan található (IV —V.) (= bicornis WALCKENAER, arbustorum C. L.
K och , confinis S im o n)

gibbosus W a lc k en a er

16 (1) A potroh felső oldala legfeljebb szegletes (78. áb ra: B), de kifejezett
kiemelkedés soha sincs ra jta .

17 (20) A nőstény ivarlem ezének középfüggeléke oldalt kígyózva halad h á tra
(68. ábra: A, G). A hím 1. lábszára vastagabb , m int a 2., és a vége
elő tt gyengén behajló. A tapogató középnyúlványa a külső oldal felé
3, jól lá th a tó fogban végződik (68. áb ra: B, D — F). Kicsi, 1,7 — 2
mm-es fajok.

18 (19) A potroh m ajdnem olyan széles, m int am ilyen hosszú (68. ábra: C).
Színe á ltalában vörösesbarna, m ellpajzsa sötét, a csípőízek világosab­
bak. A hím tapogató középnyúlványának fogazatát jellem zi, hogy a
fogak egym ástól egyform a távolságra állnak (68. áb ra: E — F). A nős-

67. ábra. A: A raneus omoedus T h o r e ll j tapogató középnyúlványa oldalról. B: $ ivarlem eze
— C: A . gibbosus W a lc k en a e r $ ivarlem eze (Eredeti)

XVIII PÓ K O K II. — ARAN EA E I I . 3 79

tén y ivarlem ezének S alakúan h a jlo tt középfüggeléke a végén nem
szélesedik ki (68. áb ra: G). A 68. áb ra: C-n lá th a tó ra jzo lat igen nagy
m értékben variál, hasonló lehet a következő faj rajzolatához.

Egész Európában elterjedt. A fenyőerdőket kedveli, de lom berdőkben is
m egtalálható. H azánkból csak szórványos adataink vannak (V II —X .) (= agalena
C. L. K och)

S tu rm i H ahn

19 (18) A potroh szélesebb, m in t am ilyen hosszú (69. ábra). A lapszíne világos,
sárgás. M ellpajzsa éppen olyan világos, m int a csípőízek. A hím
tapogató középnyúlványának fogai közül a külső távo labb áll, k ih a j­
lik, így a közte és a középfog közö tti távolság nagyobb, m int a belső
és a középfog közti távolság (68. ábra: B). A nőstény ivarlem ez S
alakban h a jlo tt középfüggelékének a vége kiszélesedik (68. áb ra: A).
A 69. ábron lá th a tó ra jzo lat erősen változhat. G yakori a k é t fehér
vállfo ltta l d ísz íte tt alak. 2 mm.

Európától Japánig elterjedt faj. Lomb- és fenyőerdőkben egyaránt él, hazánk­
ban sík- és dom bvidéken nem ritka (VI —X .) (= agalena W a l c k e n a e r , D ryp ta
W a lc k en a e r , auranliaca C. L. K och)

tr ig u tta tu s F a b r ic iu s

20 (17) A nőstény ivarlem ezének középfüggeléke oldalt sohasem k í­
gyózó. A hím 1. lábszára sohasem vastagabb , m int a 2.

21 (22) A potroh szélesebb, m int am ilyen bosszú, sűrűn bolyhos szőrökkel
fedett. P o trohúnak ra jzo la tá t a 70. ábra: A —B szem lélteti. Alapszíne
barna, ra jzo lata fekete, fehéres, sárgás szegéllyel. A ra jzo lat elég nagy­
m értékben változó. A hím 2. lábszára nem vastagabb , m int az 1.,

, , /

68. ábra. A: A raneus triguttatus F a b r i c i u s $ ivarlem eze, B: cJ tapogató középnyúlványának
fogai — C: A . Sturm i H a h n $, D: tapogatója, E: <J tapogató középnyúlványának fogai,

F: J tapogató középnyúlványa, G: 9 ivarlem eze (Eredeti)

3 80 D R. LOKSA IM RE XVIII.

közepe tá já n erős tü sk ék e t figyelhetünk meg, ezek 3 sorban állnak
(2, 2, 1). A hím tap o g a tó ján ak láhszárán egy — a térd ízen levő k e ttő ­
höz hasonló — hata lm as serte van . A hím tap o g a tó já t és a nőstény
ivarlem ezét a 70. áb ra: C —D szem lélteti. 1,5 —2,5 mm, íj? 3,2 mm.

Egész Európában, Ázsia m érsékelt övében, Afrikában az egyenlítőig m eg­
található. N y ílt füves, bozótos területek lakója. Többnyire a ta lajtó l 40 — 70 cm
m agasságban szövi hálóját. M agyarország egész terü letén gyakori faj (IV —V.)
(= A ldrovandi Sc o po li, cratera W a lc k en a e r , solers W e s t r in g , signata B la ck w a ll)

Redii S c o p o l i

69. ábra. A raneus triguttatus F a b r ic iu s $ (E redeti)

22 (21) A po troh nem szélesebb, m in t am ilyen hosszú, sűrű bolyhos szőrök­
kel, sohasem fed ett.

23 (30) A potrohon jellegzetes cím errajzolat nincs; ennek a fe ltehető h a tá rán
m indkét oldalon á lta láb an néhány fekete po n t van (ezek a fajok
m egkülönböztetéséhez jó l felhasználhatók). A friss példányok zöldek,
sárgászöldek, sárgáspirosak, alkoholban k ifakulnak, barnás színűek
lesznek. A hím ek tap o g a tó ján ak térdízén 3 vastag , hosszú serte van.

24 (27) A hím tap o g a tó ján ak m ellékpikkelye sö té t színű, gyakran fekete, a
végén k é to ld a lt gom bszerűen kiszélesedik. A nőstény ivarlem ezének
középfüggeléke a vége felé nem keskenyedik feltűnően; ritk ásan v ilá­
gos szőrök van n ak ra jta (71. ábra: A).

XVIII. PÓ K O K II . — A RA N EA E I I . 3 81

70. ábra. A: A raneus R edii S copoei $, B: eltérő rajzolatú $, C: $ ivarlem eze, D: cJ tapogatója
(Eredeti)

25 (26) A hím fe jto rának to ri részén széles fekete oldalcsík húzódik; ez egy
keskeny, világos szegélyt szabadon hagy, am ely előrefelé a feji részig
húzódik. A hím tapogató jának középnyúlványa hegyes sa rk an ty ú
alakú, és visszahajolva megközelíti a p ikkely t (71. áb ra: B). A nős­
tén y potroha elöl lekerek íte tt, háto ldalának alapszíne zöld vagy

71. ábra. A: A raneus cucurbitinus Cl e r c k $ ivarlem eze, B: $ tapogatója (E redeti)

3 82 D R. LOKSA IM RE XVIII.

sárgászöld, hátu lsó felének oldalán 4 — 5 pár fekete pon t van (72.
áb ra: A). 2 — 2,5 mm.

Európa és Ázsia m érsékelt övének nagy részében, valam in t Észak-Afriká -
bán és a M editerraneum több szigetén honos. K ism éretű hálóját előszeretettel szö v
lom blevelekre. Bokrokon, de az erdők lom bkoronaszintjében is gyakori. H azánkban
m indenütt otthonos (V —V III .) (= F rischii Sc o po li, octopunctata L in n é , senoculata
F a b r ic iu s , viridis-punctata De Ge e r)

cu cu rb itin u s Clerck

V á l t o z a t a :

1. A nőstény ivarlem ezének középfüggeléke kissé hosszabb, a hím tapogatójának
középnyúlványa nagyobb, m int a törzsalaké, hegye nem hajlik v issza, és így
nem közelít a p ikkely széléhez. — Előfordulási területe, életm ódja a törzsalakéval
egyezik var. o p isthographus K u lczy n sk i

26 (25) A hím fe jto rán nincs fekete oldalcsík. A nőstény potroha előrefelé
kissé keskenyedik (72. áb ra: B), élénk sárgásvörös színű, a hátulsó
felének oldalán 3 p á r fekete p o n t van , de egyéb sö tét ra jzo la t is díszít­
he ti (72. áb ra: C). A nőstény ivarlemeze zömök, hátrafelé egészen
kicsit keskenyedő középfüggelékkel (73. áb ra: A). A hím tap o g a tó já ­
nak jellegzetes, nyú lványokkal rendelkező végét a 73. áb ra: B szem­
lélteti. <§ 2,5 mm, $ 4 mm.

Európa nagy részében, de zöm m el inkább Észak-A m erikában él. H azai elő­
fordulása szórványos, és nem m inden irodalm i adat helyes. É letm ódja az előző
fajéval csaknem azonos (V —V III .) (= decipiens FlTCH, W estringi T h o r e l l , sex-
punctata K e y s e r l in g)

displicatus H entz

V á l t o z a t a :

1. A hím tapogatójának nyú lványai nagyobbak (73. ábra: C), az alsó belső oldala
szegletesen m egtört vonalú. — Életm ódja, elterjedése a törzsalakéval m egegyezik

var. W estringi T h orell

27 (24) A hím tap o g ató ján ak mellékpikkelye világos, sárgás színű, a vége
csak az egyik oldalán szélesedik ki. A nőstény ivarlem ezének közép­
függeléke széles alappal indul, m ajd hirtelen elkeskenyedik (74.
ábra: A).

72. ábra . A: A raneus cucurbitinus Clerck és B: A . d isplicatus H en tz p o tro h á n a k fekete fo ltja i
(egyszerűsítve — C: A . displicatus H e n tz sö té te b b p o tro h ra jz o la tú 5 — D: A . alpicus L.

K och p o tro h á n a k fekete fo ltja i (egyszerűsítve) (ÉOCKET n yom án)

X V III. PÓKOK IX. — ARANEAE II. 3 83

28 (29) A hím 1. csípőízének hátulsó oldalán csúcsi helyzetben kicsi, az íz
töve felé hajló dudor van (74. áb ra: C). A hím tap o g a tó já t a 74.
ábra: B m u ta tja be. P o trohúk hátulsó felén csak k é t p á r fekete pon t
van (72. ábra: D), ez azonban h iányozhat is, akkor pedig a következő
fa jja l könnyen összetéveszthető. A nőstény po trohának hasoldala
sö tét, négyzetben álló 4 sárga folt díszíti. A nőstény ivarlem ezét a 74.
áb ra: A szem lélteti. A következő fa jtó l alig különbözik. 2 — 2,25 mm .

Csaknem egész Európából ism eretes. H egyvidéki elem , hazánkban eddig
csak a K őszeg körüli előfordulása biztos (V I—V III.)

alpicus L. K och

29 (28) A hím 1. csípőízének kis dudora előrefelé néz (74. áb ra: F). A hím
tap o g a tó já t a 74. áb ra: D szem lélteti. Po trohúkró l a fekete pon tok
teljesen h iányzanak. A nőstény po trohának hasoldala világos színű,
négyzetben álló sárga fo ltjai nincsenek. A nőstény ivarlem ezét a 74.
áb ra: E m u ta tja be. 3 mm.

Európa nagy részéből és Ázsia m érsékelt övéből (Japánig) ism eretes, bár az
adatok egy része valószínűleg téves. Magyarországról csak néhány biztos lelőhelye
van (V I - V I I I .)

inconsp icuus S imon

30 (23) A potroh háto ldalán m indig van cím errajzolat.

31 (32) P o troha to jásdad , hátrafelé kissé keskenyedik. F ejto ra sárgás, po troha
fehér, zöldessárga vagy pirosas alapszínű, élesen feketén h a tá ro lt
hosszú cím errajzolattal (75. ábra). A potroh hasoldala fekete, k é t­
o ldalt sárga sávval, a sávok hátrafelé közelednek egym áshoz, és ki is
szélesednek. A fonószemölcsök m ellett két világos folt van . A hím
tapogató jának középnyúlványa oldalról tek in tve (76. áb ra: B) k ö r­
nyezetéből messze kiem elkedik, lebenyt és fognyúlványt alko t (76.
áb ra: C). A nőstény ivarlem eze csak kissé hosszabb, m in t am ilyen
széles (76. ábra: A). 2 — 2,5 mm.

73. ábra. A: A raneus displicatus H en tz $ ivarlem eze, B: <J tapogató vége — C: A . d isplica-
tus H en tz var. W estringi T h o r e ll d tapogatójának vége (E redeti)

3 84 D R. LOKSA IM RE XVIII.

Európa és Ázsia nagy részében elterjedt. H álóját a lacsony növényzeten szövi.
Elsősorban a rétek lakója. H azánkban jobbára síkvidéki, bár dom bvidéken is elő­
fordul (V I—V III.) (= segmentata Su n d e v a l l , p ic tilis C. L. K och)

a d ia n tu m W a lc k en a er

32 (31) P o troha szélesen hosszúkás, gyakran m ajdnem göm bölyű, cím errajzo­
la ta a po troh m éreteihez viszonyítva gyakran keskenynek tű n ik . H a a
po troh alak ja az előző fajéhoz hasonlít, akkor a cím errajzolata nem
olyan. Közepesen nagy és egészen nagy fa jok ta rto zn ak ide.

33 (42) A potrohon elöl középen világos folt van , gyakran sö tét színezettel
körülvéve. E fajcsoport tag ja in gyakori a kereszt-rajzo lat, innen
nyerte a család a m agyar nevét (77., 78. ábra).

34 (39) A hím 2. csípőízének az a lap ján egy lefelé irányuló hegyes kiem elke­
dés van . Az 1. csípőíz csúcsi részén egy kis, sö tét színű nyú lvány figyel­
he tő meg. A nőstény ivarlem ezének középfüggeléke közepesen széles,
oldalról tek in tv e enyhe S alakban h a jlo tt; a vége felé fokozatosan
keskenyedik (79. áb ra: C — D).

35 (36) A potroh az elülső harm adának vége felé a legszélesebb, innen h á tra ­
felé fokozatosan keskenyedik. Ahol a legszélesebb, o t t felül szegletes,
de kiem elkedés nincs ra jta (78. ábra: B). A hím tapogató jának közép-

74. ábra. A: A raneus alp icus L. K och ? ivarlem eze, B: tapogató ja , C: q 1. lábának csípője
— D : A . inconspicuus Simon tapogató ja , E : $ ivarlem eze, F : 1. lábának csípője (Eredeti)

XVIII PÓ K O K II . — ARAN EA E II . 3 85

75. ábra. A raneus adiantum W a lck en a er $ (Eredeti)

76. ábra. A: A raneus adiantum W a lc k en a er ? ivarlem eze, B: CJ tapogatója, C: tapogató
középnyúlványa alulról (Eredeti)

3 86 DK. tO K S A IM RE X V III.

nyúlványa világos színű, kifelé irányul, a vége előrehajló (80. ábra:
A —B). A végén apró , fekete fogacskák vannak , tövén nagy, fokozato­
san hegyesedé! fognyúlvány figyelhető meg (80. áb ra: B). A nőstény
ivarlem ezének középfüggeléke a vége felé kissé kiszélesedik (79. áb ra:
C). Egy barnássárga példány ra jzo la tá t a 78. áb ra: B szem lélteti.
Alapszíne rendkívül változó. A világossárgától a pirosas színen keresz­
tü l az egészen sö tét lilásbarnáig m inden színárnyalat m egtalálható.

77. áb ra . A raneus quadratus Clerck J (E red e ti)

A fehér, illetve sárgás ra jzo la t is változhat bizonyos m értékig, de ez
a változás inkább csak a m ellékfoltokat és a középen elhelyezkedő,
kereszt a lako t képező foltok vastagságát érin ti. Az alapszabás teh á t
m indig világosan felism erhető. $ 2 ,5—4,5 mm, $ 5 — 6,6 mm.

Egész Európában, Ázsia m érsékelt övében és Észak-Am erikában elterjedt.
H azánkban az egyik leggyakoribb és leginkább ism ert pókfaj. Szép kerek hálóját
a házak körül, a kertekben éppúgy m egtalálhatjuk, m int az erdőkben. A fa és bokor
nélküli füves rétekről teljesen h iányzik '(V III — X .) (= diadem a L in n é , cruciger D e
Ge e r , m yagria W a lc k en a e r) — K o r o n á s k e r e s z t e s p ó k

d iadem atus Clerck

36 (35) A potrohon szegletképződés nincs (78. áb ra: A, C).

37 (38) A fe jto r alapszíne sárgásbarna, lábai barnáspiros vagy feketésbarna
gyűrűkkel. P o tro b án ak alapszíne sárgásfehér, sárga, halvány olajzöld
vagy pirosas. E bből az alapszínből élesen em elkedik ki a fehér, helyen­
kén t (a cím errajzolat szegélye) feketével k ísért ra jzo lat. A potroh

XVIII. PÓK O K II . — ARANF.AE II . 3 87

elülső felében levő kereszt alakban álló foltok nagysága éppúgy variál,
m int a környező fehér foltok szám a, nagysága, a lakja . Az alapszabása
azonban mindig felism erhető. A hím tapogató jának középnyúlványa
rövid, viszonylag széles (80. áb ra: E), elülső része du rván ráncolt,
töve közelében egyik oldalán hirtelen hajló fognyúlványt visel (80.
áb ra: F). A nőstény ivarlem ezének középfüggeléke a végéig fokozato­
san keskenyedik, harán tb arázd áltság a feltűnő. Az ivarlem ez oldal­
szárnyai terjedelm esek (79. áb ra: D). 3 —4,5 mm.

Eurázsiái — észak-am erikai elterjedésű. A páratelítettebb környezetet ked­
veli, ezért elsősorban síkvidéki láp- és ligeterdők lakója. H álóját inkább bokrokra
szövi, 50 — 100 cm-re a talajtól. H azánkban o tt, ahol az életkörülm ények számára
m egfelelnek, gyakori. (V I —X .) (= R a ji Sc o po li, aurantio-maculata D e Ge e r , con-
spicellatus S im on) — M á r v á n y o s k e r e s z t e s p ó k

m arm o reu s Clerck

38 (37) Minden tek in te tben megegyezik az előzővel, kivéve a po troh ra jzo la­
tá t . A cím errajzolat töm ör fekete fo lttá le tt (78. áb ra: C).

A törzsalakkal együ tt, azonos körülm ények között fordul elő
m arm o reu s Clerck v a r . p y ram id a tu s Clerck

39 (34) A hím ek 1. és 2. csípőízén sem kiemelkedés, sem nyú lvány nincs.
A nőstények ivarlem ezének középfüggeléke vagy az a lap ján igen széles
és h irtelen keskenyedik (79. áb ra: B), vagy a tövén és a közepe u tán
m ajdnem azonos szélességű (79. ábra: A).

40 (41) F ejto ra világosabb vagy sötétebb sárgásbarna, esetleg sö tét színezet­
te l középen és a szemek irányában . P o trohának alapszíne rendkívül
változó. Á ltalában lehet halvány sárgászöld, borvörös, lilás árnyala tú .

78. ábra. A: A raneus marmoreus Cl e r c k 5 — B: A . diadem atus Clerck — C: A . marmoreus
Cler c k var. pyram idatus Clerck $ (Eredeti)

3 88 D R. LOKSA IM RE XVIII.

R ajzo la tá t a 77. áb ra szem lélteti. R ajzo lata is változó, a sötét a lap­
színű példányok cím errajzolata szinte teljesen e ltűn ik , de a 4 elülső
fehér folt, valam in t ném i m aradvány a középfoltokból állandó. Lábai
gyűrűzöttek . A következő fa jtó l jó elkülönítő bélyeg, hogy a 4. láb ­
száron középgyűrűnek még csak nyom a sincs. A hím tapogató jának
középnyúlványa rendkívül nagy, feltűnő, k étágú (80. áb ra: C—D), a
tövén hatalm as, vastag fognyúiványa van , a keskenyebb ága enyhén
h a jlo tt, a szélesebb ág az oldalán fogacskázott. A nőstény ivarlem ezé­
nek középfüggeléke az a lap ján igen széles, h irte len keskenyedik h á tra ­
felé, erősen ránco lt középvonalában szőröket visel (79. ábra: B).

3,5 — 5,5 mm, $ 5 — 7,5 mm.

Egész Európában és Ázsia m érsékelt övében honos. H azánkban gyakori.
Gyakoribb a nyirkos bokros területeken, de szárazabb bokros dom boldalakon, erdő­
széleken is fellelhető. H álóját alacsonyan, a talajtól m integy 50 cm-re szövi (V II—X .)
(= R ea u m u rii S c o p o li, quadrim aculata D e G e e r)

q u ad ra tu s Clerck

41 (40) F ejto rának , lábainak és hasoldalának alapszíne barnásvörös, a potroh
háto ldala élénk narancsvörös. A potroh alapszínéből feltűnően kiem el­
kednek fehéressárga — sárga foltjai. Ezek a po troh elülső felében

XVIII. PÓ K O K I I . — ARAN EA E II . 3 89

többé-kevésbé félkörösen állnak, és egy középvonal is fellelhető.
A potroh hátulsó felében oldalt hullám os, elm osódott vonal sejthető ,
valószínűleg a cím errajzolat m aradványa. A 4. láb lábszárán középen
is van egy sö tét gyűrű. A hím tapo g ató ján ak középnyúlványa az
elülső negyedében az íz felé m egtört, a vége fogacskázott (80. áb ra: H);
fognyúlványa m ellékfogacskával rendelkezik (80. áb ra: G). A nőstény
ivarlem ezének középfüggeléke csaknem egyform a széles az elejétől a
lekerek íte tt végéig. R áncoltsága igen hézagos és lapos (79. ábra: A).
cJ 3,5—4,5 mm, $ 4,5 — 5,5 mm.

Egész Európában és Ázsia m érsékelt övében m egtalálható. H azai előfordulása
szórványos. K edveli a nyirkos erdőszéleket, a bokros lápréteket, de alkalom adtán
száraz helyeken is ta n y á t ü t (V II — X .) (= lutea C. L. K och)

alsine W a lc k en a er

42 (33) A potrohon elöl középen sö tét, ék alakú folt van , ezt gyakran fehér
szegély köríti, vagy az egész po troh sö tét színű, de a cím errajzolat jól
kivehető.

43 (50) A potrohon elöl ék alakú sö té t folt van . Az egészen világos színű
változatok esetében ez a folt szétszakadozik, de a körvonalai akkor is
kivehetők (81. áb ra: A —D).

80. ábra. A: A raneus diadem atus Cler c k $ tapogató középnyúlványa és környéke hátulról,
B: $ tapogató középnyúlványa alulról — C: A . quadratus Cl e r c k m int az A és D: m int a B
— E : A . marmoreus Cler c k m int az A — F: A . marmoreus Cler c k és G: A . alsine W a lck e-

n a e r m int a B — H: A . alsine W a lck en a er m int az A (Eredeti)

3 90 D R. LOKSA IM RE XVIII.

44 (45) A hím tap o g ató ján ak középnyúlványa — oldalról tek in tv e — rend­
kívül széles, és m élyen k e ttéo sz to tt (82. ábra: A), hossza nem halad ja
meg a legnagyobb szélességének másfélszeresét. A nőstény iv ar­
lem ezének középfüggeléke a m ásodik felében a legszélesebb, a vége
szélesen lekerek íte tt (83. ábra: C). F ejto ra és po trohának ra jzo la ta az
alapszabását illetőleg hasonlít a következő fajéhoz, de az ék alakú
folt körül a fehér sáv összezsugorodik, és csak elöl m arad meg belőle
egy kevés. Az egyéb ra jzo la ti elemek is elm osódottak, világosabb vagy
sötétebb barn ák . A 4. lábszáron — de a több in is — mindig elég jól
lá th a tó középgyűrű van . 3 —4 mm.

E urópában, Ázsia m érsékelt övében és Észak-A m erikában elterjedt. N álunk
is m indenütt gyakori, ahol víz is van a közelben. H áló já t nád ra , bokrokra, fák
talajközelre lelógó ágaira készíti. H elyenként igen töm egesen jelentkzik; éjszakai
álla t (V—X.) (= patag ia tus C le rc k , dum etorum F o u rc ro y , nauseosa C. L. K och)

ocella tus Cler c k

45 (44) A hím tap o g ató ján ak középnyúlványa — oldalról tek in tv e — viszony­
lag keskeny (82. áb ra: B, E —F), hosszúsága a legnagyobb szélességé­
nek legalább a három szorosa. A nőstény ivarlem ezének középfügge­
léke az elülső felében, a kezdeti szakaszában a legszélesebb.

46 (47) Mind a hím , m ind a nőstény po trohának ra jzo la tában az ékfolt és a
körü lö tte levő széles fehér szegély feltűnő. H a a ra jzo la t szakadozott,
akkor az egész po troh csaknem fehér (81. áb ra: A —C). A potroh
hátu lsó felében levő cím errajzolat a nőstények esetében egy széles
fehéres mezővel élesen elkülönül a potroh elejének ra jzo la tá tó l; a
hím ek esetében ez a k é t ra jzo la t o ldalt összekapcsolódik (81. áb ra: A).
A 4. láb lábszárának közepén nincs sötét gyűrű. A hím tap o g a tó já ­
nak középnyúlványa — oldalról tek in tve — a végén az íz töve felé
görbül (82. áb ra: F); az alsó ága jóval szélesebb, m in t a felső. A nős­
tén y ivarlem eze (eredeti helyzetében szem köztről nézve) az elülső
szegélyén teljesen egyenes, hátrafelé alig hajlik . Szélesen barázdált

81. ábra. A: A raneus cornutus C l e r c k <J> B: $, C: világos potrohú $ — D: A . sericatus C l e r c k $
(Eredeti)

XVIII. PÓ K O K II. A KANEAE II . 3 91

váll-lebenyei vannak (83. áb ra: A~ B). A középfüggelék alakja,
illetve hossza változó, olykor az ivarlem ez közepéig ér csak (83.
ábra: B), m áskor a hátu lsó szegélyét érinti. G yakran letörik . 3 —4,5
mm.

Egész Európából, Ázsia m érsékelt övéből, Észak-Am erikából és Észak-
Afrikából ism ert. A nyílt, füves területek , nádasok, mocsári erdőszélek rendkívül
jellegzetes pókja. H álója m elletti rejtekhelyét összefont kalászokból és levelekből
készíti. A teljesen száraz hom oki gyepekből hiányzik, nagyobb m ennyiségben csak
vizenyős területeken található. H azánkban m indenfelé rendkívül gyakori (VI —
IX .) (= fo lia ta F o u rcro y , lacera Ol iv ie r , apoclisa W a lc k en a e r , arundinacea
C. L. K och , strix H e n t z) — N á d i k e r e s z t e s p ó k

c o rn u tu s Cler c k

82. ábra. A: A raneus ocellatus C le r c k tapogató — B: A . ixobolus T h o r e l l q tapogató
a pikkely elhagyásával, C: $ tapogató középnyúlványa elölről — D: A . umbraticus C le r c k

<J és E: A . sericatus C le r c k j} tapogató középnyúlványa — F: A . cornutus C le r c k
ej tapogató a pikkely elhagyásával (Eredeti)

3 92 D R. LOKSA IM RE XVIII.

47 (46) Az ékfolt kisebb, kevésbé feltűnő, m ert körü lö tte nincs széles fehér
sáv (szélsőséges esetekben azonban az ékfoltot és a többil is igen
keskeny fehér szegély díszíti) (81. ábra: D). Mind a hím eken, m ind a
nőstényeken a po troh elülső ra jzo la ta és a po troh hátu lsó felének
cím errajzolata összekapcsolódik, legalábbis a hullám os szegély által.
A hím tap o g a tó ján ak középnyúlványa a végén a csúcs felé — és
nem az íz töve felé — hajló ; a nőstény ivarlem eze elöl sohasem
egyenes.

48 (49) Az á lla t alapszíne világosabb vagy sötétebb szürke, illetve szürkés­
barna. R ajzo la tá t a 81. áb ra: D szem lélteti. A hím tapo g ató ján ak
középnyúlványa m élyen h a s íto tt; felülnézetben a k é t ág többé-
kevésbé egyform a széles (82. áb ra: E). A nőstény ivarlem ezének
középfüggeléke a k iindulópontjánál igen széles. E redeti helyzetében
nézve a középfüggelék m integy a lemez kétharm adáig halad . Az iv ar­
lemez hátulsó szegélyén kéto ldalt igen erős, fekete színű k itin meg-
vastagodás van (83. áb ra: D). 3 —4 mm.

Egész Európában, Ázsia m érsékelt övében, Észak-A m erikában és K özép-
Amerika egy részében, valam int szám os szigeten honos. A szigeti elterjedése va ló ­
színűleg széthurcolás eredm énye. M agyarul — de más nyelvben is — ,,híd-keresztes-
pók” -nak nevezik, m ert m indig v íz közeli emberi építm ényeken , hidakon találjuk
töm egesen a hálóit. A lkalom adtán term észetes körülm ények között öreg fák tör­
zsére, száraz ágaira, sziklára is k ö t hálót. Gyakori (V —X .) (= sclopetaria Ma r t in i
& Go eze , vulgáris H e n t z , sericea S im o n , undala R u bsa a m en)

se rica tu s Clerck

83. ábra. A: A raneus cornutus Clerck 5 ivarlem eze, B: rövid középfüggelékű ivarlem eze —
C: A . ocellatus Cler c k és D: A . sericatus Clerck $ ivarlem eze (Eredeti)

XVIII. PÓ K O K I I . — A RAN EA E II . 3 93

49 (48) Az á lla t alapszíne vörösesbarna. R ajzo lata az előzőéhez hasonló, de
kevésbé k ifejezett. A hím tap o g ató ján ak középnyúlványa h as íto tt,
felülnézetben az alsó ág sokkal szélesebb, m int a felső (82. áb ra:
B — C). A nőstény ivarlem ezének középfüggeléke a tövén csak kissé
szélesebb, az ivarlem ez utolsó negyedéig ér. Az ivarlem ez hátu lsó
szegélyén nincsen erős, fekete színű kitinm egvastagodás (84. áb ra: A).
5,25—6,5 mm.

N ém etországtól K ínáig elterjedt, keleti jellegű faj. H azánkban elsősorban
emberi létesítm ényeken , házak eresze a latt szövi nagym éretű hálóit. K izárólag
éjszaka tevékenykedik; gyakori (V II —X .)

ixobolus T h o rell

50 (43) Az egész po troh sö tét, oldala p irosasbarna, különben a feketésbarna
szín dom inál. A cím errajzolat sö tétebb, m ajdnem fekete, sárgásán
szegett hullám vonala m indig jól lá th a tó (85. ábra). F e jto ra , lábai
szintén feketés vagy sö té t vörösesbarnák. A hím tapo g ató ján ak
középnyúlványa a végén ferdén lem etszett, kissé rová tko lt, k é t széle
hegyes (82. áb ra: D), töve elő tt hatalm as fognyúlványa van . A nős­
tén y ivarlem ezét a 84. áb ra: B szem lélteti. $ 3,5, $ 5 — 6 mm.

Európában, Ázsia nyugatibb vidékein és Észak-Afrikában elterjedt. H azánk­
ban gyakori. Term észetes körülm ények között fák törzsére, sziklákra készíti háló­
já t, és rejtekhelyéül fakéregrepedések, sziklarepedések szolgálnak. Az em beri létesít­
m ényeken is felüti tanyáját, i t t is gyakori. K izárólag éjszaka tevékenykedik . Fej­
le tt példányok az év m inden hónapjában találhatók. (= sexpunctata L in n é , cicatri-
cosa D e Ge e r , im pressa F a b r ic iu s)

u m b ra ticu s Clerck

3. nem : Aculepeira Levi

F ejtorukhoz viszonyítva a po trohúk hosszú, elöl és h á tu l (felülnézetben)
kissé hegyesedő (86. ábra). O ldalnézetben a po troh h á ti fele kidom borodó,
a fonószemölcsök fölé nyúlik . A hím tapogató jának középnyúlványa viszony-

84. ábra. A: A raneus ixobolus T h o rell $ és B: A . umbraticus Clerck $ ivarlem eze (Eredeti)

3 94 D R . LOKSA IM RE XVIII

lag nagy, belső oldalának töv i részénél a pikkely felé m utató vékony, kétágú
villaképződm énye van.

4 fajuk európai —ázsiai elterjedésű. H azánkban ezek közül 2 faj él.

1 (2) A hím tap o g a tó ján ak középnyúlványa igen nagy (87. áb ra : A —B);
a csúcs felőli végén kiszélesedik, gyengén elkülönülő k é t ága t alkotva.
A külső ág lap íto tt, a belső fogszerű. A nőstény ivarlem ezének közép­
függeléke igen széles, szélességénél alig valam ivel hosszabb, hátrafelé

85. ábra. A ra n eu s um braticus C le rc k ? (Eredeti)

hirtelen keskenyedik el, csaknem egész felületén szőröket visel; a
tu lajdonképpeni ivarlem ezt teljesen elfedi (87. ábra: C—D). A potroh
alapszíne többny ire vörösesbarna, barnásförös, lilás á rn y a la tta l. R aj­
zolata, am ely lényegileg h a jlo tt foltokból áll, fehér vagy sárgás színű
(86. ábra). A foltok á lta lában egym ástól jól elkülönülnek. 3 — 3,5 mm.

Franciaországtól K ínáig honos. Csak nyílt, bokros, de nem erdős területe­
ken él, nálunk szórványosan fordul elő. H álóját a talajtól m integy 50 cm-re készíti
(VI V III.)

ceropegia K e y se r l in g

2 (1) A hím tapo g ató ján ak középnyúlványa kisebb (87. áb ra: E); a csúcs
felőli végén nem szélesedik ki, nem alkot k é t ágat. Kissé az íz felé
hajlik , és a beöblösödő végén apró fogacskákat visel. A nyú lványnak
ez a része különben jóval vékonyabb, csaknem áttetsző . A nőstény
ivarlem ezének középfüggeléke keskenyebb, legalább három szor olyan
hosszú, m int am ilyen széles, hátrafelé fokozatosan keskenyedik, sző-

XVIII. PÓ K O K II. ARAN EA E II . 3 95

röket visel; a tu lajdonképpen i ivarlem ezt nem fedi el teljesen (87.
áb ra: F). Színe, ra jzo la ta az előző fajhoz nagyon hasonlít, a po troh
középfoltpárjai azonban rendszerin t hosszában is és a párok egymás
közö tt is összekapcsolódnak.

K eleti jellegű faj. H azánktól K ínáig , délen K isázsiáig elterjedt. É letm ódja
az előzőével közel m egegyező (V I—V III.)

Victoria T h o r e l l

86. áb ra . A culepeira ceropegia K e y s e r l i n g $ (E red e ti)

4. nem : Larinia Simon

A fejtor feji része lapos. P o trohúk orsó alakú, elöl és h á tu l egyarán t
hegyesedő. Az elülső sor szemei egyform ák, a középszernek kissé nagyobbak,
m int a hátulsó sor középszemei. Á 2. láb lábszára sokkal rövidebb, m in t az
1. lábszár.

M integy 50 fajuk ism eretes, m indegyik kontinensen élnek, de zöm m el afrikaiak. H azánk­
ból a nem egyetlen faja ism eretes, de tek in tette l arra, hogy csak fiatal példányok kerültek
kézre, faji azonosításuk bizonytalan.

— — P otrohának közepén fehér sáv húzódik az elejétől a végéig, m indkét
oldalán zöldesfekete sáv követi. Lábai világossárgák, finom an, szét­
szórtan fekete pontok díszítik. 3,5 mm.

Dél-Európában és Észak-Afrikában honos. M agyarországi lelőhelye a V elen­
cei-tó nádasa. Több helyről fiata l példányok kerültek elő, tehát a faj biztos azonosí­
tása csak a jövőben, fe jlett példányok alapján lesz lehetséges

lin e a ta L ucas

3 96 D R. LOKSA IM RE XVIII.

5. n em : Z illa C. L. K och

Az első szemsor elölről nézve, a m ásodik szemsor felülről nézve egy­
a rán t hátrah a jlő . Lábai nagyon egyenlőtlen hosszúságúak, az első k e ttő egy­
m ás közö tt m ajdnem egyform a, hosszú, a hátulsó k é t p á r rövid . A potroh
hosszúkás, elöl szélesebb, m in t h á tu l, kis vállszöglete van (88. ábra). A k é t
ivar közö tt alig van nagyságbeli különbség.

Ma egyetlen élő faját ism erjük, ezenkívül N ém etországból 4 k ihalt fa jt írtak le.

— — A fe jto r világos, sárgás színű, a feji rész h a tá rán sö tét vonal van.
M ellpajzsa világos, sö té t szegéllyel, a lábai hasonló színűek, sötéten

87. ábra. A: Aculepeira ceropegia K e y s e r l in g $ tapogatója, B: $ tapogató középnyúlvá­
nya és elülső nyú lványai a külső oldal felől, C: $ ivarlem eze, D: $ ivarlem eze alulról, a közép­

függelék elhagyásával — E: A . Victoria T h o r e l l $ tapogató középnyúlványa és elülső
nyú lványai a külső oldal felől, F: $ ivarlem eze (Eredeti)

XVIII PÓKOK II. - - AltANEAE II. 3 97

gyűrűzöttek . A potroh ra jzo la tá t a 88. ábra m u ta tja . A hím tap o g a tó ­
ján ak térdízén csak egyetlen nagy, vastag scrte van. M ellékpikkelye
hegyes végű (89. ábra: B). A nőstény ivarlemeze (89. áb ra: A) széle­
sebb, m int am ilyen hosszú, a középfüggelék tú lnyúlik a hátulsó sze­
gélyén. 1 — 1,5 mm.

88. ábra. Zilla diodia W a l c k e n a e r $ (Eredeti)

Egész Európában él, keleten a K aukázusig, délen Észak-Afrikáig elterjedt.
H azánkban erdőkben, erdőszéli bokrokon gyakori (V —V III.) (= obscura W lD E R ,
albimacula C. L. K o ch)

diodia W a lc k en a er

6. nem : Singa C. L. K och
t

Jellegei nagym értékben egyeznek az Araneus Clerck nemével, többen
annak fa jcsoportjaként fogják fel. A kérdés nem tek in th e tő eldön tö ttnek .
M egkülönbözteti az Araneus Cler c k nem től a hengeres, igen kevés szőrt
viselő, fényes k itinű potroh, a viszonylag rövid lábak és a po troh jellegzetes
ra jzo lata .

M integy 50 fajuk az északi félgöm b lakója: hazánkban 7 faj található, 1 további faj
előfordulása pedig várható.

1 (6) A potrohon 2 hosszirányú fekete szalag halad végig, ezek világos
harán tfo ltokkal (legalábbis belül) m egszakíto ttak (90. ábra). A hím ek
teljesen sötét színűek lehetnek, ebben az esetben a hasoldalon két

D R. LOKSA IM RE X V III .3 98

párhuzam os fehér folt lá th a tó . A hím ek 2. lábszára vastagabb , m int
az 1., és erősebb tü sk ék et visel. A tapogató térdízén 1, a lábszárán
2 hosszú, vastag serte van . A nőstény ivarlem ezén jól fe jle tt közép­
függelék figyelhető meg.

2 (3) A hím 2. lábszára töv i felének belső oldalán 3 egy sorban álló erős
tüske van , a középső rövidebb, a m ásik 2 hosszú. A nőstény iv ar­
lem ezének középfüggeléke szélesebb, m int am ilyen hosszú, h á tu l
lekerek íte tt (91. áb ra: B). Mind a hím , m ind a nőstény színe, ra jzo lata
a következő: a fe jto r vörös, a feji rész, vagy legalább a hom lokrész
fekete, a po troh 2 széles hosszsávja fekete vagy barnás, a közepe
tá ján 3 —4 h arán to san álló fehér foltocska van benne (91. ábra: A).
Ezek a foltok a sávokat egyik oldalukon sem szak ítják meg. 2,2 — 3
mm.

Franciaországtól a K aukázusig, K isázsiában, Szíriában. P alesztinában,
E gyiptom ban honos. H azánkban az Alföld mocsaras v idékein él, hálóját nádra és
egyéb növényekre feszíti ki; nem gyakori (V —V II.)

lucina Sa v ig n y & A u d o u in

3 (2) A hím 2. lábszára töv i felének belső oldalán 2 tüske van, a 2. sokkal
hosszabb, erősebb, m int az 1. A nőstény ivarlem ezének középfüggeléke
hosszabb, m int am ilyen széles. A potroh fekete vagy barna hosszanti
szalagját harán tos fehér szalagocskák egészen vagy részben meg­
szakítják .

4 (5) A 3. és 4. lábnak nem csak a végíze sötét, hanem a lábszár és a térdíz
vége is sötéten színezett. Az 1. és 2. láb com bja is sötét. A potroh
fekete vagy barna széles hosszsávjait középen 3 szabály talan , sokszor
ágakra oszló fehér h a rán tsáv szakítja meg teljesen; a harán tsávok
ugyanis m ind a középső, m ind az oldalsó világos részeket elérik (90.,
91. ábra: C). A hím tapo g ató ján ak felső nyú lványa a végén erősen,
karom szerűen hajlik (91. ábra: E). A nőstény ivarlem ezének középső
függeléke 1,5-szer hosszabb, m int am ilyen széles. Az ivarlemez teste
hosszabb, m int a k é t o ldalnyúlvány (91. áb ra: D). 2 —2,5 mm.

A B 7
89. ábra. A: Z illa diodia W a l c k e n a e r $ ivarlem eze, B: $ tapogatója (Eredeti)

XVIII. PÓ K O K I I . — ARAMEAE II . 3 99

Egész Európában és kelet felé K ínáig elterjedt. A mi vidékeink leggyakoribb,
legtöm egesebben m egjelenő faja. Elsősorban a nyirkos környezetet, a tó- és fo lyó­
partokat kedveli, ahol előszeretettel készíti hálóját a nádra; ezenkívül szárazabb
réteken, legelőkön is előfordul, de a zárt erdőket kerüli (V —IX .) (= tubulosa
W a l c k e n a e r) — H o r g a s k e r e s z t e s p ó k

h a m a ta Clerck

5 (4) A 3. és 4. lábnak csak a végíze sötét. Az 1. és 2. láb com bja m indig
világos. A potroh 2 fekete hosszsávját megszakító harán tcsíkok a
külső világos részekkel nem lépnek összeköttetésbe (91. áb ra: F).

90. ábra. Singa hamata C le rc K 5 (Eredeti)

A hím tapogató jának felső nyúlványa a végén csak gyengén h a jlo tt
(91. áb ra: H — I). A nőstény ivarlem ezének középső függeléke m integy
3-szor hosszabb, m int am ilyen széles. Az ivarlem ez tes te rövidebb,
m int a két o ldalnyúlvány (91. ábra: G). 1,5 —2,3 mm.

Európában és Ázsia m érsékelt övében honos, K ubába behurcolták. Folyók
és patakpartok jellegzetes pókja, különösen a gyors folyású v izek partját kedveli,
ahol a parti növényzetre köti hálóját. Gyakori (V —V II.) — F é n y e s k e r e s z ­
t é s p ó k

n itid u la C. L. K och

6 (1) A potroh háto ldala vagy teljesen sötét, vagy 1, esetleg 3 világos hossz­
sáv van ra jta , vagy egészen világos színezetű. A hasoldalán soha
sincs két kis, párhuzam os, fehér folt; teljesen sö tét vagy teljesen
világos, olykor két m egszakítatlan hosszcsík van ra jta , am ely a fonó-
szemölcsök m ellett fo ly tatód ik . A hím 1. lábszára valam ivel vasta-

3 100 D R. LOKSA IM RE X V III .

gabb és erősebben tü sk éze tt, m int a 2. A hím tapogató jának té rd ­
ízén k é t bosszú, vastag serte van; a lábszárán csak rövid szőrök v an ­
nak , a lábszár különben is feltűnően rövid. A nőstény ivarlem ezén
középfüggelék nincs.

7 (16) Nőstények.

8 (9) A fe jto r barnás vagy feketés, hosszúkás, gyakran ék alakú hófehér
folt díszíti. P o troha fehéres, szélein barnás á rn y a la tú cím errajzolat
van (92. áb ra: A). H asoldala sö tét, 2 világos csík fogja közre, ezek a

91. ábra. A: Singa lucina Sa v ig n y & A u d o u in $, B: 2 ivarlem eze — C: S. kamata Clerck
eltérő rajzolatú 2 , D: 2 ivarlem eze, E: <J tapogatója — F: S. nitidula C. L. K och 2, G: 2 ivar­
lem eze, H: tapogatójának vége a belső oldal felől, I: (J tapogatójának vége a külső oldal

felől (Eredeti)

XVIII. PÓK O K II. ARAX EA E II . 3 101

fonószemölcsök mögé vezetnek. Lábai egyszínűek, világos sárgás­
barnák . Ivarlem ezén középen egy erősebben k itin izált, szív alakú
lemez, m ajd m ögötte, hozzá csatlakozva egy vékonyabb, hátrafelé
keskenyedő rész lá th a tó (92. áb ra: B). 1,5 mm.

Egész Európában, Ázsia nyu gati felében és Eszak-Afrikában honos. M agyar-
országon az Alföld száraz hom oki gyepterületein gyakori, de dom b- és hegyvidéki
réteken is m egtalálható. Gyakori (V —V III.) (= calva B la ck w a ll)

a lb o v itta ta W e s t r in g $

9 (8) A fe jtoron fehér folt nincs. A potroh háto ldala sohasem fehéres színű.

10 (13) Az ivarlem ezen elöl nincs beöblösödés, és nincs előrenyúló m egvasta-
godása sem; elöl lekerek íte tt, a közepén levő kiem elkedés hátrafelé
kissé nyelvszerűen megnyúlik.

11 (12) Az ivarlemezi középrész legalább kétszer szélesebb, m in t am ilyen
hosszú (92. áb ra: C). A po troh háto ldala fekete vagy b arna; fehér színű
széles középsáv és keskenyebb oldalsáv díszíti (92. áb ra: D). Szélsősé­
ges esetben a középsáv helyét is fekete szín foglalja el, az oldalsávok
annyira m egrövidülnek, hogy csak két oldalfolt m arad belőlük. A fe j­
to r fekete, a to ri rész oldala barnás. M ellpajzsa fekete, így sötétebh ,
m int a potroh hasoldala, am ely barnás színű. Lábai egyszínű vöröses-
sárgák. 1,5 mm.

A ngliától Szibériáig, délen K isázsiáig honos. M agyarországon elég gyakori
a nedves réteken, legelőkön, ritkább a szárazabb területeken (V I—V III.) (= anthra-
cinus C. L. K och , trifasciatus C. L. K och , gram m ica S im on) —T ö r p e k e r e s z t e s p ó k

pygm aea Su n d ev a ll $

12 (11) Az ivarlemez középrésze az előzőhöz hasonló, de alig 1,5-szer széle­
sebb, m int am ilyen hosszú. Potroha a hátoldalon fekete, középsávja

92. ábra. A: Singa albovittata W e s t r i n g $, B: $ ivarlem eze C: S. pygm aea S u n d e v a l l

D: ? ivarlem eze (Eredeti)

3 102 D R. LOKSA IM RE XVIII.

pirosassárga vagy fehér, k é t oldalsávja az előző fajéhoz hasonló, de
m indkét oldalon 2 — 3, egy sorban álló fekete folt van benne. Meg­
közelítőleg egyszínű, fekete példányok is akadnak . 1,5 mm.

Európa délnyugati területein horos. Előfordulása várható M agyarországon is

[rufulus S im on 2]

13 (10) Az ivarlem ezen elöl beöblösödés van, vagy előrenyúló m egvastago-
dás ta lá lh a tó ra jta .

14 (15) Az ivarlem ez elöl beöblösödik, kimetszése csaknem három szög alakú
(93. ábra: A). P o troba fekete, 3 sáv díszíti, a középső sáv sárga,
közepétől kezdve cinóbervörös, a k é t szélső sáv színe a középsőhöz
hasonló. A potrob hasoldala sö tétbarna. F ejto ra világosbarna vagy
rozsdasárga, feji része sötétebb. Egyszínű lábai és mellpajzsa a fe j­
torhoz hasonló színű. 2 mm.

Európában és Ázsia nyugati felében honos. H azánkban igen gyakori, különö­
sen az állóvizek partjait, nádasait kedveli (V —V II.) (= nigrifrons C. L. K o ch)

Heri H a h n $

93. ábra. A: Singa H eri H a h n $ ivarlem eze, B : (J tapogatója — C: S. sanguinea C. L. K och
$ ivarlem eze, D: <J tapogatója (Eredeti)

XVIII. PÓ K O K II . — ARAN EA E II . 3 103

15 (14) Az ivarlemez előrefelé ívelő m egvastagodásával tű n ik fel (93. áb ra: C).
F ejto ra , lábai vöröses színűek, m ellpajzsa feketés. A potroh háto ldala
vörösessárga és 3 fehér sáv díszíti. Színezete különben eléggé v á lto ­
zik. A világosabb példányok sávjai igen szélesek, és a középsávban
h á tu l nagy, feketés folt van. A sötétebb, barnás példányok hasonlí­
tan ak a pygmaea-Ta. H asoldala egyszínű, feketésbarna. 1,3 —1,5 mm.

Angliától K am csatkáig elterjedt, hazánkban szárazabb legelőkön, réteken
szórványosan fordul elő (V —V III.)

16 (7) Hím ek. P o trohrajzo la tuk sok esetben nem egyezik meg a nőstényeké­
vel, sokkal sötétebb színűek, és gyakran ra jzo lat nélküliek. Biztos
határozásuk , néhány kivételtő l eltekintve, csak az ivarszerv alap ján
lehetséges.

17 (18) Az 1. láb m ásodvégízének háto ldalán 1 vagy több tüske van, ezen­
kívül a hasi oldalán is lehetséges tüske. A hím tapo g ató ján ak (93.
áb ra: B) alsó nyúlványa csak kissé h a jlo tt, hegyes. P o troha csaknem
teljesen fekete. 1,5 m m H eri H ahn

18 (17) Az 1. láb másodvégízének háto ldalán tüske nincs, legfeljebb a hasi
oldalán van 1.

19 (22) A hím tapogató ján az alsó nyúlvány fe le tt egy m ásik, az előzőnél
szélesebb, nagyobb nyú lvány ta lá lh a tó (93. ábra: D).

20 (21) A hím tapogató alsó nyú lványa hosszú, a felette levő rövidebb, széles
(93. ábra: D). F e jto ra és m ellpajzsa fekete, a po troha úgyszintén.
Vöröses lábainak a com bjai feketések. 1,2 mm

sanguinea C. L. K o c h 2

sanguinea C. L. K o c h 7

94. ábra. A: Singa alboviltala W e s t r in g q és B: S. pygm aea Su n d ev a ll $ tapogatój
(Eredeti)

DK. LOKSA IM RE X V III .3 104

21 (20) Az alsó nyúlvány rövid, tüskeszerű, a felső hosszabb. F ejto ra és a
m ellpajzsa barnás. P o troha fekete, de egyes példányok barnák , fekete
foltokkal. Lábai vörösesek, az 1. lábak com bjai feketések. 1,3 mm

[rufulus S imon cJ]

22 (19) A hím tapogató ján (oldalnézetben vizsgálva) csak az alsó nyú lvány
ta lá lh a tó meg, ez többé vagy kevésbé előrehajló.

23 (24) A fekete színű fejtoron fehér folt van. A potroh há to ldala fekete, de
az elején egy kis fehér folt lá th a tó . Lábai barnák , az 1. és 2. láb com bja
feketés. A hím tap o g ató ján ak alsó nyúlványa elég hosszú, csak eny­
hén h a jlo tt (94. áb ra: A). 1,4 mm albovitta ta W e s t r in g $

24 (23) A fe jto r fekete színű, fehér folt azonban nincs ra jta . P o troha fekete,
a nősténynél le írt fehér középsávból legfeljebb 1 fehér folt m arad t
meg, az oldalsávok pedig néha nyom okban látszanak . Az esetek
többségében a po troh háto ldala egyszínű fekete. Lábai vörösessárgák,
com bjai sötétek . A hím tapogató jának alsó nyú lványa kicsi, erősen
előrefelé hajlik (94. áb ra: B). 1,3 mm pygm aea S u n d e v a l l $

95. ábra. A: Cercidia prom inens W e s t r i n g B: $ tapogatója, C: $ ivarlem eze (Eredeti)

XVIII. PÓ K O K II . — ARAN EA E I I . 3 105

7. n em : Cercidia T horell

A 4. lábpár hosszabb, m int az 1.; ez a bélyeg különösen a nőstényeken
tű n ik fel. Po troha n y ú jto ttan hosszúkás, elöl kihegyesedő (95. áb ra: A), a
fe jto r fölé boltozódik. Elülső szegélyén kis kiem elkedéseken ülő fekete tü s ­
kék lá th a tó k .

7 fajuk közül m indegyik kontinensen található legalább 1. H azánkban 1 fajuk él.

— — Mind a hím , m ind a nőstény po trohának alapszíne vörösbarna, a
sötétebb példányoké gesztenyebarna; r itk án előfordulnak szürkés pél­
dányok is; a hím m indig sötétebb színezetű. P o tro h ra jzo la tu k a t a 95.
ábra: A szem lélteti. A hím tapogató ján feltűnő a hatalm as közép­
nyúlvány, am ely kétágú . A hátu lsó nyú lvány kifelé és az íz töve felé
nyúlik , a vége legöm bölyített, elülső nyúlványa vékonyabb, hegyes
(95. ábra: B). A nőstény ivarlem ezét a 95. ábra: C m u ta tja . 1,7 — 2
mm.

A ngliától K am csatkáig és Észak-Am erikában található. H azánk területén
mindenfelé gyakori, erdőkben éppúgy fellelhető, m int a réteken. A nedvesebb kör­
nyezetet előnyben részesíti. H álóját a talaj fe le tt 4 — 6 cm-re szövi. M egriasztva b o lt­
nak te tte ti m agát (III —X II .) — P a j z s o s k e r e s z t e s p ó k

prom inens W estriing

8. nem : Zygiella P ick a rd Ca m b r id g e F.

A hátulsó szemsor középszemei éppen olyan távo l állnak egym ástól,
m in t a középsők az oldalszem ektől. P o trohúk szélesen hosszúkás, elöl es
h á tu l egyform án kerek íte tt, m indig jól lá th a tó cím errajzolat a laku lt ki a
teljes h á ti felületen. A hím tapo g ató ján ak m ellékpikkelye elálló.

96. ábra. A: Zygiella Stroemi T h o rell $, B: d tapogatója, C: $ ivarlem eze (Eredeti)

3 106 D R. LOKSA IM RE X V III .

M integy 25 fajuk Eurázsiában, Észak-Am erikában és D él-Am erikában él. N álunk 3 faj
előfordulása biztos, tovább i I előfordulása pedig várható.

1 (2) A potroh cím errajzolata elöl és h á tu l ugyanolyan széles, m int az
oldalán (96. ábra: A). A potroh alapszíne sárgásfehér, a cím errajzolat
fekete vagy feketésbarna. H asoldalának közepén az elejétől a végéig
igen széles fekete sáv fu t, a po trohbarázda közelében kissé kivilágoso­
dik. Széleit széles, világos sáv szegélyezi. Lábai egészen elm osódottan
gyűrűzöttek . A hím párzószervét az alapján kiinduló hatalm as ny ú l­
vány jellem zi, a vége ferdén lem etszett (96. áb ra: B). A nőstény iv ar­
lem ezének középfüggeléke legalább 3,5-szer hosszabb, m int am ilyen
széles (96. ábra: C). 2 mm.

A ngliától Szibériáig elterjedt, és Turkesztánban is honos. H azai előfordulása
igen szórványos, illetve ism eretanyagunk kevés. H álóját fakéregre, sziklákra szövi
(V —V II.) (= montana T h o r e ll)

Stroemi T horell

2 (1) A cím errajzolato t a po troh hátulsó végében legfeljebb keskeny, az
oldalsávnál sokkal keskenyebb b arán tsáv köti össze, vagy ez is te lje ­
sen hiányzik. A hím tapogató jának alapján nincs nagy nyúlvány, a
nőstény ivarlem ezén a középfüggelék m érete más.

3 (4) A cím errajzolat egész alap terü lete sötét, o ldalsávja feketés, középen
fehéres fo ltpárok ta rk ítjá k ; a potroh oldala is foltos (97. áb ra: A).
Lábai b arnán foltosak, gyűrűzöttek . A hím tapogató jának végíze
sokkal hosszabb, m in t a lábszár és a térdíz együttvéve, csúcsi nyúl­
ványa fejecskeszerűen m egvastagodott függelékben végződik (97.
áb ra: C). A nőstény ivarlem ezének középfüggeléke igen széles, a végén
kis függeléket visel (97. áb ra: B). 3 ,5—5 mm.

L engyelországtól Olaszországig és Ném etországtól a Balkánig elterjedt. Leg­
nagyobb faja e nem nek. Csak néhány lelőhelye ism ert, sziklákra, romokra szövi
hálóját (V I I I - X .)

T horelli A u sser er

4 (3) A cím errajzolat egész terü le te nem sötét, fehér fo ltpárok nincsenek
ra jta (97. áb ra: D). A hím tapogató jának végíze nem , vagy csak
kevéssé hosszabb, m in t a lábszár és térd íz együttvéve. A nőstény
ivarlem ezének nincs jó l fe jle tt középfüggeléke.

5 (6) A hím tap o g ató ja olyan hosszú, m int az egész álla t; a lábszára sokkal
hosszabb, m int a végíze. A nőstény ivarlemeze egy felül és h á tu l
n y ito tt sö téten p igm entált gyűrűből áll, ny ílását egy világos k itin ­
lemez fedi be; ez elöl és a közepén p igm entált, így szív alakú rajzolat
jön létre . 2 —3,5 mm.

Európa nagy részében, valam int K anadában is m egtalálható. H azai elő­
fordulása várható. H álóját alacsony növényzetre szövi (V III —X .)

[a trica C. L. K och]

XVIII. PÓK O K I I . — A RA N EA E I I . 3 107

6 (5) A hím tapogató ja rövidebb, m int az egész állat hossza, végíze is sok­
kal hosszabb, m in t a lábszáríz (97. áb ra: F). A nőstény ivarlemeze
sö tét színű, csaknem fekete, 2 oldalnyílása van , ezek vörösesbarnák
(97. áb ra: E). F ejto ra sárgásbarna, szegélye és a feji része sötétebb.
A potroh ra jzo la tá t a 97. áb ra: D m u ta tja . A nőstény cím errajzo latá­
nak középrésze rendszerin t ezüstszürke, gyöngyházfényű. 2 —4 mm.

Egész Európában, Ázsiában, Észak-Afrikában, Észak- és D él-Am erikában
m egtalálható; nagy elterjedése valószínűleg széthurcolás eredm énye. H azánkban
rom okon, sziklákon szövi hálóját; ezidáig csak kevés lelőhelye ism ert (V I I— IX .)
(= litterata Ol iv ie r , calophylla C. L. K ocn , sim ilis B la ck w a ll)

x -n o ta ta Cler c k

97. ábra. A: Zygiella Thorelli Au sser e r 9 , B: 9 ivarlem eze, C: q tapogatója — D : Z. x-notata
Clerck $, E : 9 ivarlem eze, F: q tapogatója (Eredeti)

3 108 DR. LOKSA IMRE X V III .

9. n em : Mangora P ic k a r d C a m b rid g e 0 .

Legjobban jellem zi őket a nem ek határozókulcsában is em líte tt, a 3. láb ­
páron levő érzékszőrök.

M integy 25 faja zöm m el Dél-Am erikában honos. Európában, így nálunk is egyet­
len faja él.

— — F ejto ra világossárgás vagy zöldes, közepén feketés vonás lá th a tó ,
úgyszintén az oldala is feketén szegélyezett. M ellpajzsa teljesen sötét,
csak a közepe néha világosabb. Potroha a fejtorhoz hasonlóan sárgás
vagy zöldes, jellegzetes ra jzo la tá t a 98. áb ra: A, a hím tap o g a tó já t
a 98. ábra: B — C, a nőstény ivarlem ezét a 98. ábra: D szem lélteti.
1 —1,8 mm.

Egész Európában, Ázsia m érsékelt övében, K isázsiában, Észak-Afrikában és
számos szigeten (pl. K anári-szigetek) elterjedt. H azánkban igen gyakori sík- és
dom bvidéken egyaránt. A hűvös erdőket kerüli, m elegkedvelő faj, hálóját alacsony
bokrokra, alacsony növényzetre készíti (V —V II.) (= genistae H a h n) — R é t i
k e r e s z t e s p ó k

aca lypha W a lc k en a er

98. ábra. A: M angora acalypha W a lck en a er 2 , B: ■■ tapogatója,
C: (J tapogató középnyúlványa, D: ? ivarlem eze (Eredeti)

XVIII. PÓ K O K I I . — ARAN EA E II . 3 109

10. nem : Cyclosa Menge

M indkét szemsora erősen hátrah a jló . Lábai viszonylag rövidek. A p o t­
roh oldalról tek in tve m agasabb, m in t am ilyen széles felülről tek in tve . A h á ti
része gyakran csúcsos „ fa rk o t” alkot.

H álójának függőleges átlójába törm eléket épít be. M integy 80 fajuk zöm m el trópusi
szubtrópusi állat. H azánkban 1 faj fordul elő, 1 tovább i faj előfordulása pedig várható. E ze­
ken kívü l a Budapestről leírt C. Baloghi K olosváry faj típuspéldánya nincs m eg, a leírása
pedig hiányos, így a határozókulcsba besorolni nem lehetett.

1 (2) A potroh felülről tek in tve h á tu l lekerek íte tt vagy kissé hátranyú ló .
F ejto ra sö tétbarna vagy feketés. Lábai vörösbarnák, feketén gyűrű-
zö ttek . A potroh háto ldalának ra jzo la ta nagyon változó, egyszer
világos, szürkés, vörösbarna, fekete ra jzo la tta l, m áskor csaknem
fekete. A hím tapogató jának hatalm as középnyúlványán nincs horog­
képződm ény (99. ábra: A). A nőstény ivarlemeze legalább 1,5-szer
szélesebb, m int am ilyen hosszú, középfüggeléke széles alappal indul,
m ajd hirtelen elkeskenyedik (99. áb ra: B). 2 —2,5 mm.

Angliától Japánig, valam int Észak-Am erikában elterjedt. M agyarországon az
egyetlen gyakori faj; erdős, bokros vidéken m indenhol m egtalálható (V —V I.)
(= canadensis B la ck w a ll) — C s ú c s o s k e r e s z t e s p ó k

conica P allas

2 (1) A potroh felülről tek in tv e a végén 3-karéjú; a középső a la tt még egy
lejjebb fekvő középnyúlvány is lá th a tó . Ezenkívül a po troh h á t­
oldalán az elülső h arm adában kis, háromszög alakú kiem elkedés van ,
ez a fe jle tt hím eken igen szembeötlő. A hím tapo g ató ján ak közép­
nyú lványa az alulsó oldalán horog alakú n yú lvány t visel (99. áb ra: C).
A nőstény ivarlemeze alig szélesebb, m in t am ilyen m agas, közép­
függeléke széles, erősen visszahajló (99. ábra: D). 2 — 2,5 mm.

Franciaországtól K ínáig elterjedt. H iteles hazai előfordulási adatunk nincs,
jelenléte azonban valószínű (V —V II.)

[ocu la ta W a l c k e n a e r]

99. ábra. A: Cyclosa conica P allas <J tapogatója, B: $ ivarlem ez — C: C. oculata
W a lck en a er tapogatója, D: 9 ivarlem eze (Eredeti)

3 110 D R. LOKSA IM RE XVIII.

11. nem : Argiope Sa v ig n y & A u d o u in

E zt a nem et legjobban jellem zi a szemállása és az 1. láb rendkívül
hosszúra fejlődött másodvégíze. A hím ek sokkal kisebbek, m int a nőstények.

M integy 100 faja zöm m el trópusi és szubtrópusi területeken él. N álunk 2 faja talál­
ható. E zek rendkívül könnyen felism erhetők rajzolatukról, testalakjukról.

1 (4) Nőstények.

2 (3) Fejtora fekete, ezüstösen csillogó, sűrű, fehér szőrözettel. Po troha
élénk- vagy fehéressárga, fekete harán tcsíkokkal (100. ábra: B).
A hasi barázda u tán feketésbarna középmező van, am elyen néhány
sárga folt, o ldalán sárga szegély figyelhető meg. Ivarlem ezét a 101.
ábra: A szem lélteti. 4 — 5 mm.

<
Eurázsiái — észak-afrikai elterjedésű faj. H azánkban sokfelé fellelhető. K ed­

veli a vizenyős, nedves terü leteket, ahol sás és egyéb növényzet között, bokrok
alján készíti el igen jellegzetes kerek hálóját. A háló közepe sűrű szövésű, átlósan 1
vag y 2, X alakban kereszteződő fehér beszövést készít a háló egész átm érőjén
keresztül. Gyakori (V I—V III.) (= speciosa P a lla s , fascia ta F a b r ic iu s , transalpina
C. L. K och) — D a r á z s p ó k

Bruennichi S c o p o li $

3 (2) A fe jto r világosbarnás, fehér szőrözettel. P o troha a háto ldalon sár­
gás, barnás színeződéssel; oldala karéjozott, a karéjok a h á t közepe
felé m int kiem elkedések fo ly tatódnak , színük rendszerin t fehéres

XVIII. PÓ K O K II . — AKANEAE II . 3 111

(100. ábra: A). H asoldala a hasi barázda u tán fekete, sárga foltokkal,
sávokkal díszítve. Ivarlem ezét a 101. ábra: D szem lélteti. 5 — 8 mm.

Dél- és K özép-Európa egy részében, m ajd innen dél felé egészen Dél-Afrikáig
elterjedt. Nálunk csak m eleg hegyoldalak nyílt területem és az Alföldön található
m eg (V I—V II.) (= argentata Gm e l in , sericea W a lc k en a e b) — K a r é j o s k e ­
r e s z t e s p ó k lobata P a l l a s $

4 (1) A hím ek sokkal kisebbek, sem alakjukkal, sem ra jzo la tukkal nem
egyeznek meg a nőstényekkel.

5 (6) A hím tapogató jának középnyúlványa a csúcs felöli oldalán fogacsolt,
ellentétes oldalán hosszú, h a jlo tt m elléknyúlványt visel (101. áb ra:
B). A potroh felső oldala sápadtsárga, m ajd középtájon szürkés (a
nőstényre annyira jellem ző harán tcsíko ltság nincs!). A po troh m ind­
két oldala egyenletesen ívelt. 2,5 mm B ruennichi S c o p o li <$

6 (5) A hím tapogató jának középnyúlványa h a jlo tt, szélesebb, m in t am i­
lyen hosszú, szélén erős fogakat visel (101. ábra: C). Az egész potroh
halványbarnás színű, oldalai csaknem párhuzam osak (nem lebenye-
zettek!). 2,5 — 3 mm lobata P a l l a s $

12. nem : Theridiosom a P ickakd Ca m brid g e 0 .

P o trohúk megközelítőleg gömb alakú, m agasan a fe jto r fölé boltozódik.
L ábaik rövidek. A hátulsó szemsor többé-kevésbé előrehajló. A szemnégyszög
hosszabb, m int am ilyen széles. Alsó ajkuk szélesebb, m int am ilyen hosszú.

101. ábra. A: Argiope Bruennichi Scopoli $ ivarlem eze, B: (J tapogatójának vége a közép­
nyúlvánnyal — C: A . lobata P allas o tapogató vége a középnyúlvánnyal, D: ? ivarlem eze

(Eredeti)

3 112 D R. LOKSA IM RE X V III

M integy 20 fajuk zöm m el dél-amerikai. Európában és így nálunk is csak egyetlen faja
ism eretes.

— — A fe jto r szabály talanul feketén p igm entált; a világos példányok
esetében a szem környék fekete. Po troha fekete; szabály talan , világos,
gyöngyházfényű foltok ta rk ítják , am elyek alkoholban is ezüstösen
vagy aranyosan csillognak (102. áb ra: A). 1. és 2. p ár lábuk erősen
fe jle tt, ez a háló kifeszítésénél já tsz ik fontos szerepet. A lábak szabály­
ta lan u l fo ltozo ttak , gyűrűzöttek . A hím tapogató jának végíze, illetve
a párzószerve igen nagy. Maga a pikkely viszonylag kicsi. Az ellen­
kező oldalról tek in tve a hatalm as gyűjtő vese alakú, feltűnő a horog
alakú nagy végnyúlvány. A tapogató térdíze kicsi, hatalm as serté t
visel. Lábszáríze harang alakú (102. áb ra: C). A nőstény ivarlem ezének
nyílása a po trob hátulsó vége felől lá th a tó , különben egyetlen h a ta l­
m as, kiugró k itin lap (102. áb ra: B). 0,6 — 0,8 mm.

E urópában — az északi részek k ivételével — és Észak-Am erikában elterjedt.
K erek hálóját k ifordított ernyő módjára feszíti ki. Patakok, folyók partjain lelógó
növényzet' között él (IV —V II.) (- - argenteolum P ick a rd Ca m brid g e O., radiosa
Mac Co ok)

gem m osum L. K och

102. áb ra . A: Theridiosoma gemmosum L. K och ? , h á ló jáv a l és petecsom óival,
•v B: $ ivarlem eze , C: ta p o g a tó ja (A: L e v i ny o m án , a tö b b i erede ti)

MAGYARORSZÁG ÁLLATVILÁGA

eddig m egjelent füzetei:

(A sorozat 1—100. füzetének adatait lásd a 101. füzethez m ellékelt tájékoztatóban)

101. Dr. Mahunka Sándor: Atkák V. — Acari V.
XVIII. kötet (Arachnoidea) 7. füzete, 76 oldal, 41 ábra (1970. V III. 31.)

102. Dr. Gozmány László: Bagolylepkék I. — Noctuidae I.
XVI. kötet (Lepidoptera) 11. füzete, 151 oldal, 113 ábra (1970. IX . 15.)

103. Dr. Endrődi Sebő: Ormányosbogarak V. — Curculionidae V.
X. kötet (Colcptera V.) 8. füzete, 167 oldal, 60 ábra (1971. IX . 15.)

104. Dr. Erdős József: Fémfürkészek VIII. — Chalcidoidea VIII.
X II. kötet (Hymenoptera II.) 9. füzete, 252 oldal, 89 ábra (1971. IX . 15.)

105. R . Dr. Stiller Jolán: Szájkoszorús csillősok — Peritricha
I. kötet (Protozoa) 11. füzete, 245 oldal. 148 ábra (1971. X. 10.)

106. Dr. Kaszab Zoltán: Cincérek — Cerambycidae
IX . kötet (Coleoptera IV.) 5. füzete, 283 oldal, 176 ábra (1971. X I. 30.)

107. Dr. Mihályi Ferenc: Kétszárnyúak — Diptera (Általános bevezetés)
XIV. kötet (Diptera I.) 1. füzete, 76 oldal, 43 ábra (1972. X II. 15.)

108. Dr. Szunyoghy János: Emlősök — Mammalia (Általános bevezetés)
X X II. kötet (Mammalia) 1. füzete, 56 oldal, 24 ábra (1972. X II. 15.)

latarica J ö rd en s 50
taeniata C. L. K och 32
tenuipes L. K och 17
te rr ico la T h o r e l l 45, 46
Teschleri K olosváry 36
T horelli A u s s e r e r 106
tra b a lis Cl e r c k (A lopecosa) 33, 43
trabalis C. L. K och (T rochosa) 45
transalpina C. L. K och 110
trifasciatus C. L. K och 101

velox Stra n d (A lopecosa) 34
velox W a l c k e n a e r (A rc tosa) 52
V ic to ria T h o r e l l 95
virgatus Cl e r c k 74
viridis-punctata D e Ge e r 82
v i t t a ta K e y s e r l in g 11, 28
vorax W a l c k e n a e r 33
vulgáris H en tz 92
v u ltu o sa C. L. K och 51

t r ig u t ta tu s F a b r ic iu s 79
tubulosa W a lc k en a e r 99 W estrin g i T h o r e l l (A raneus) 82

W estringi T h o r e l l (A raneus) 82

ucrainensis J a rock i 50
u lig inosus T h o r e ll 58, 63
U llrich i H a h n 77
u m b ra ticu s Cle r c k 93
undata R u bsa a m en 92

x -n o ta ta Cl e r c k 107

R Ö V I D Í T E T T R E N D S Z E R T A N I M U T A T Ó

„M agyarország Á llatvilága5’ X V III. kö tetének 3. füzetéhez
(dr. Loksa Im re: Pókok II. — Araneae II ., — Fauna H ung. 109.)

CSALADOK — NEM EK

A cantholycosa 1) \111 4, 9
Aculepeira L e v i 68, 93
Alopecosa Sim on 2, 30
A ranea L in n é 68
Araneus Clebck 68, 72
A raneus S im on 67, 68
Arctosa C. L. K och 4, 51
Argiope Sa v ig n y & A u d o ijin 67, 110
Argiopidae 65, 66
Argiopinae 67
Aulonia C. L. K och 2, 63

Ce r c id ia T h o r e ll 67, 105
Cyclosa Me n g e 67, 109

E peira W a lc k en a er 67, 68
E ucta S im on 65

H ogna S im on 4
H ygro lycosa Da h l 4, 8

Larinia Sim on 68, 95
L eim onia C. L. K och 4
Lycosa D u fo u r 4
Lycosa C. L. K och 3
Lycosa L. K och 2
L ycosa L a t r e il l e 4, 47
Lycosa L a t r e il l e 2, 4
Lycosa S im on 4
Lycosa W a lc k en a er 2, 4, 5
Lycosidae 1

Mangora P ick ard Ca m b r id g e O. 67, 108
Méta C. L. K och 67, 68

Pachygnatha Su n d ev a ll 65
Pardosa C. L. K och 4, 9
Pardosa S im on 4
Pirata Su n d ev a ll 5, 57
Potaninia C. L. K och 5

Singa C. L. K och 68, 97

Tarenlula C. L. K och 3, 4
Tarentula K olosváry 2
Tarentula Sim on 4
Tarentula Su n d ev a ll 2, 4
Tetragnatha L a t r e il l e 65
Tetragnathidae 65
Theridiosoma P ick a rd Ca m b r id g e O. 66. 111
Theridiosom atinae 66
Tricca Sim o n 2, 5
Trochosa 0 . H erm á n 4
Trochosa C. L. K och 2, 5, 43
Trochosa C. L. K och 2
Trochosa Oh l e r t 4
Trochosa S im on 4

X ero lycosa D a hl 3, 6

Zilla C. L. K och 68, 96
Z illa C. L. K och 67
Zygia C. L. K och 67
Zygiella P ick a rd Ca m b r id g e F . 67, 105

FA JO K ÉS FA J ALATTI K A TEG Ó R IÁK

acalypha W a lc k en a er 108
accentuata L a t r e il l e 37, 40
o forensis S im on 17
aculeata Clerck 32, 43
adiantum W a lc k en a e r 84
agalena C. L. K och (Araneus) 79

agalena W a lc k en a e r (Araneus) 79
agilis W a lc k en a e r 19
agrestis W e s t r in g 21, 24
agretyca B la ck w a ll (Trochosa) 45
agretyca W a lc k en a e r (Trochosa) 45
agricola T h o r e ll 21, 23

albata K olosváry 21
albimacula C. L. K och 97
a lb im an a W a lc k en a e r 64
a lb o v it ta ta W e s t r in g 101, 104
A ldrovandi S co po li 80
allodroma W a lc k en a e r 53
alp icus L. K och 83
alsine W a lc k en a e r 89
a m e n ta ta Cler c k 12, 27
amnicola L. K och 21
amylacea C. L. K och 54
andrenivora D r e n s k y (A lopecosa) 32
andrenivora W a lc k en a e r (Alopecosa) 37
a n g u la tu s Cle r c k 74
annulata T h o r e ll 16
anthracinus C. L. K och 101
antrorum S im on 69
apoclisa W a lc k en a e r 91
arbustorum C. L. K och 78
arenaria C. L. K och 21
argentata Gm e l in 111
argenteolum P ic k a r d Ca m b r id g e 0 . 112
arm illata W a lc k en a e r 32
arundinacea C. L. K och 91
atriea C. L. K och 106
a u ran tia c a C. L. K och 79
aurantio-maculata D e G e e r 87
austriaca T h o r e ll 73

B aloghi K olosváry 109
barbipes Su n d ev a ll 37
bicornis W a lc k en a e r 78
b ifasc ia ta C. L. K och 17, 26
b itu b e rq u la tu s W a lc k en a e r 76
B ruenn ich i Sco po li 110, 111

calophylla C. L. K och 107
calva Bla ck w a ll 101
campestris B lackw all 45
canadensis B lackw all 109
ceropegia K e y s e r l in g 94
chelata O. M ü l l e r 13
cicatricosa D e Ge e r 93
cicerea F a b r ic iu s 53 56
Circe Sa v ig n y & Au d o u in 73
clavipes C. L. K och 32
confinis Sim on 78
conica P allas 109
conspicellatus S im on 87
co rn u tu s Cl e r c k 91
cratera W a lc k en a e r 80
c r ib ra ta S im on 15, 29
cruciata W a lc k en a e r 74
cruciger D e Ge e r 86
cu cu rb itin u s Cl e r c k 82
c u n ea ta Cle r c k 32, 43
cu rsor H a h n 36, 40
cursoria C. L. K och 11

decipiens F itc h (A raneus) 82
decipiens L. K och (P a rd o sa) 21
diadem a L in n é 86

d iad em atu s Cl e r c k 86
d iodia W a lc k en a e r 97
d isp lica tus H e n tz 82
dromaderia W a l c k e n a e r 76
dromedaria C. L. K och 76
D rypta W a lc k en a e r 79
dumetorum F ourcro y 90

Fichwaldi T h o r e ll 34
erratica Ol iv ie r 32
exigua B l a c k w a l l 20

fabrilis Cl e r c k 36, 42
farinosa O. H erm á n 37
Farrenii P ick a rd Ca m b r id g e O. 8

fascia ta F a b r ic iu s 110
flu v ia tilis B la ck w ell 21
fo lia ta F ourcroy 91
Frischii S co po li 82
fum igata Cl e r c k (Pardosa) 12
fum igata D a h l (Alopecosa) 36
fum igata L in n é (Pardosa) 14
Furtadoi Sim o n 17

fusca D e Ge e r (M éta) 71
fusca W a lc k en a e r (M éta) 72

gasteinensis C. L. K o c h 32
gem m osum L. K o c h 112
genistae H a h n 108
gibbosus W a l k e n a e r 78
gigas C. L. K o c h 74
gram m ica Sim o n 101
grossus C. L. K o c h 74

ham ata Cl e r c k 99
Heri H a h n 102, 103
hortensis T h o r e ll 16, 29
hygrophilus T h o r e ll 58, 63

impressa F a b r ic iu s 93
inclinata Su n d a v e ll (M éta) 71
inclinata W a lc k en a e r (M éta) 69
inconspicuus Sim o n 83
infernalis M o tch ou lsk y 51
inquilina Cl e r c k (Alopecosa) 35, 38
inquilina C. L. K o ch , nec CLERCK (Alope

cosa) 37
ixobolus T h o r e ll 93

K ervillei S im on 11
Knorri S co po li 60, 62

lacera Ol iv ie r 91
lapidicola D a h l (Trochosa) 46
lapidicola H a h n (Trochosa) 45
latitans B la ck w a ll 59, 62

Lalreillei H ahn 50
leop ard u s Su n d ev a ll 54, 56
lignaria Cl e r c k (A cantholycosa) 9
lignaria C. L. K och (Pardosa) 14
lin e a ta L ucas 95
litlerata Ol iv ie r 107
liltoralis D e Ge e r 12
lo b a ta P allas 111
lu c in a Sa v ig n y & A u d o u in 98
lucorum L. K och 6
lugubris W a lc k en a e r 13, 28
lutea C. L. K och 89
lu te tia n a Sim on 6
L yn x C. L. K och 52

m ae u la ta H a h n 54, 56
Máriáé Da h l 34, 39
m arm o reu s Cl e r c k 87
Menardi L a t r e il l e 72
M engei B lackw all 70
Merianae Scopoil 71
m iniata C. L. K och 7
montana T h o r e ll 106
m onticola Cl e r c k (Pardosa) 20, 24
monticola Su n d ev a ll (Pardosa) 19
m orosa L. K och 17, 27
m yagria W a lc k en a er 86

nauseosa C. L. K och 90
nebulosa T h o r e ll 18, 29
nemoralis W e s t r in g 7
nigrifrons C. L. K och 102
nitidula C. L. K och 99
nivalis Cler c k 35
Nordm anni T h o rell 75

obscura B lackw all (P a rd o sa) 14
obscura Ol iv ie r (A lopecosa) 33
obscura W id e r (Zilla) 97
o cella tus Cle r c k 90
octopunctata L in n é 82
o c u la ta W a lc k en a e r 109
om oedus T h o r e ll 78
o p isth o g rap h u s K u lc zy n sk i 82

p a llida B lackw all 21
p a lu d ico la Cler c k 14, 30
palustr is C. L. K och (Pirata) 59
palustris L in n é (Pardosa) 19, 22
pannonica K olosváry 15
patagiatus Cler c k 90
p e rita L a t r e il l e 52, 55
p icta I I a h n 52
p ic tilis C. L. K och 84
pinetorum C. L. K och (Araneus) 74
pinetorum T h o r e ll (Alopecosa) 36, 42
p ira ticu s Cler c k 60, 63
p iscato riu s Clerck 61, 62
prativaga C. L. K och 14, 26
pro m in en s W e s t r in g 105

proxim a C. L. K och 17, 30
pseudom onticola Sim o n 23
pullata Cl e r c k 14, 25
pulverulenta Cl e r c k 32, 43
punctata Stra n d 54
pygm aea Su n d ev a ll 101, 104
pyram idatus Cl e r c k 87

q u a d ra tu s Cl e r c k 88
quadrimaculata D e Ge e r 88

radiata L a t r e il l e 49
radiosa Mac Cook 112
R a ji Sco po li 87
Reaum urii S copoli 88
Redii Sco po li 80
regia C. L. K och 73
reticulata C. L. K och 69
riparia C. L. K och (Pardosa) 11, 25
riparia So r d e l l i, non C. L. K och (Par­

dosa) 14
robusta Sim on 46, 47
rubrofasciata Oh l e r t 8
rufulus Sim o n 102, 104
ruricola D e Ge e r 45, 47

sabulosa H a h n 37
saccata L in n é (Pardosa) 12
saccata WALCKENAER (Pardosa) 16
saccigera W a lc k en a e r 20
sangu inea C. L. K och 103
Schm idti H a h n 39, 34
Schreibersii H a h n 73
sclopetaria Ma r t in i & G o eze 92
segm entata Cl e r c k (M éta) 69, 70
segmentata Su n d ev a ll (Araneus) 84
senoculata F a b r ic iu s 82
sericatus Cl e r c k 92
sericea Sim on (Araneus) 92
sericea W a lc k en a e r (A griope) 111
sexpunctata K e y s e r l in g (Araneus) 82
sexpunctata L in n é (Araneus) 93
signata B lackw all 80
silvicola Su n d ev a ll 13
sim ilis B la ck w a ll 107
singoriensis L a x m a n n 50
solers W a lc k en a e r (Pardosa) 19
solers W e s t r in g (Araneus) 80
solitaria 0 . H erm á n 36, 41
speciosa* P allas 110
spinipalpis P ick a rd Ca m b r id g e F. 44, 47
stigm osa T h o r e l l 52, 55
striatipes D olesch all (A lopecosa) 34
striatipes C. L. K och (Alopecosa) 34, 38
slrix H e n t z 91
Stroemi T h o r e ll 106
Sturm i H a h n 79
Sulzeri P a a v esi 34, 40

tarantula L in n é 50
tarsalis T h o r e ll 19

3

